

 PRIJEDLOG

Na temelju članka 31. stavka 3. Zakona o Vladi Republike Hrvatske („Narodne

novine“, br. 150/11, 119/14 i 93/16), Vlada Republike Hrvatske je na sjednici održanoj

__________________________ donijela sljedeći

Z A K LJ U Č A K

1. Prihvaća se XII. izvješće o provedbi Strategije integriranog upravljanja granicom

Republike Hrvatske za 2017. godinu, u tekstu koji je Vladi Republike Hrvatske dostavilo

Ministarstvo unutarnjih poslova, aktom klase: 011-01/18-01/217, urbroja: 511-01-152-18-15,

od 17. rujna 2018. godine.

2. Izvješće iz točke 1. ovoga Zaključka te ovaj Zaključak, Ministarstvo unutarnjih poslova

dostavit će Međuresornoj radnoj skupini za integrirano upravljanje granicom Republike

Hrvatske i njenim stručnim radnim timovima te središnjim tijelima državne uprave i

nadležnoj Agenciji koji provode Strategiju integriranog upravljanja granicom Republike

Hrvatske.

KLASA:

URBROJ:

Zagreb,

P R E D S J E D N I K

mr. sc. Andrej Plenković

O b r a z l o ž e nj e

Integrirano upravljanje granicom u Republike Hrvatske provodi se sukladno Konceptu IBM-a

koji se zasniva na modelu kontrole četiri stupa: Mjere poduzete u trećim zemljama, Suradnja

sa susjednim zemljama, Nadzor granice, Mjere kontrole na području slobodnog kretanja

uključujući i povratak.

U srpnju 2014. godine Vlada Republike Hrvatske usvojila je novu Strategiju integriranog

upravljanja granicom RH s provedbenim Akcijskim planom („Narodne novine“ broj 92/14)

koji su strateški dokumenti IBM-a, izrađeni sukladno modelu EU Koncepta.

Sukladno novoj Strategiji poradi nastalih promjena u agencijama uključenih u integrirano

upravljanje granicom, donesen je novi „Sporazum o suradnji u integriranom upravljanju

granicom“ od 26. kolovoza 2015. godine i „Odluka o osnivanju Međuresorne radne skupine

za integrirano upravljanje granicom RH“ od 16. srpnja 2015. godine.

Sukladno „Odluci o osnivanju Međuresorne radne skupine za IBM RH“, koju čine

predstavnici Ministarstva unutarnjih poslova, Uprava za granicu je nositelji aktivnosti i vodi

rad Međuresorne radne skupine zajedno sa članovima predstavnicima Ministarstva financija,

Ministarstva poljoprivrede, Ministarstva zdravstva, Ministarstva vanjskih i europskih poslova,

Ministarstva mora, prometa i infrastrukture, Ministarstva turizma i Agencija za zaštitu

osobnih podataka.

U okviru Međuresorne radne skupine djeluju Stručni radni timovi za pravna pitanja, za

organizaciju i upravljanje, te za infrastrukturu, opremu i informatičku tehnologiju, čiji su

članovi imenovani na temelju „Odluke o određivanju voditelja, zamjenika voditelja, članova i

zamjenika članova stručnih radnih timova“.

Sukladno članku 8. Sporazuma o suradnji u integriranom upravljanju granicom RH, Stručni

radni timovi izradili su „Protokol o razmjeni podataka i komunikacijskom povezivanju“ i

„Dodatak Protokola o razmjeni podataka i komunikacijskom povezivanju MUP-a sa

Carinskom upravom Ministarstva financija“.

Međuresorna radna skupina za integrirano upravljanje granicom RH svake godine podnosi

Vladi Republike Hrvatske „Izvješće o provedbi Strategije integriranog upravljanja granicom

RH“.

Ovim Zaključkom predlaže se prihvatiti XII. izvješće o provedbi Strategije integriranog

upravljanja granicom Republike Hrvatske u kojem su objedinjene provedene mjere i

aktivnosti poduzete u 2017. godini.

VLADA REPUBLIKE HRVATSKE

MEĐURESORNA RADNA SKUPINA ZA

INTEGRIRANO UPRAVLJANJE GRANICOM

XII. I Z V J E Š Ć E

O PROVEDBI STRATEGIJE

INTEGRIRANOG UPRAVLJANJA GRANICOM

REPUBLIKE HRVATSKE

ZA 2017. GODINU

Zagreb, 24. srpnja 2018. godine

0

1

2 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

SADRŽAJ:

I. UVOD……..………………………………………………………………………….………………3

II. AKTIVNOSTI MEĐURESORNE RADNE SKUPINE...4

III. IZVRŠENJE MJERE IZ AKCIJSKOG PLANA…...………………………………………..……9

1. Vertikalne komponente (model četiri stupa) ...……….…………………………………..……..9

1.1. Mjere poduzete u trećim zemljama..…………………..……………………………..………..9

1.2. Suradnja sa susjednim zemljama.………………………………………………………...…16

1.3. Nadzor granice …………………………….………………………………………………...…28

1.4. Kontrolne mjere u području slobode kretanja uključujući readmisiju i repatrijaciju….......63

2. Horizontalne komponente……………………………...………..……………………………….80

2.1. Komponenta rješavanja prekograničnog kriminala ………………….………………….....80

2.2. Schengenski informacijski sustav/SIS - Zahtjev za dodatnim informacijama na nacionalnoj

razini………………………………………………………………………………...…………………91

2.3. Međuagencijska suradnja…..…………………………………………………………............100

2.4. Koordinacija i usklađenost djelovanja država članica i institucija i drugih tijela EU....…..106

IV. VAŽNIJE AKTIVNOSTI POJEDINIH AGENCIJA………..………….………………….…….122

V. ZAKLJUČAK……….……………………………………………..………………………….……122

3 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

I. UVOD

Prvu Strategiju integriranog upravljanja granicom Republike Hrvatske (u daljnjem tekstu:
Strategija) kao i njezin provedbeni Akcijski plan, Vlada Republike Hrvatske usvojila je na
sjednici 21. travnja 2005. godine, a radi provedbe navedenih dokumenata, Odlukom je
osnovala Međuresornu radnu skupinu za integrirano upravljanje granicom Republike Hrvatske
(u daljnjem tekstu: MRS). Strategija iz 2005. godine revidirana je Strategijom integriranog
upravljanja granicom koju je Vlada Republike Hrvatske usvojila 2009. godine.

U srpnju 2014. godine Vlada Republike Hrvatske usvojila je novu Strategiju kao i provedbeni
Akcijski plan (Narodne novine br. 92/14.). Koncept integriranog upravljanja granicom Europske
unije (u daljnjem tekstu: EU) usvojen je novim strateškim dokumentima, kojima se nastavlja
uvođenje u nacionalnu praksu provedbe svih potrebnih mjera i ulaganja, čime se pokazuje
čvrsta odlučnost i spremnost za učinkovitu provedbu zajedničkih pravila i standarda za
upravljanje na području pravde, slobode i sigurnosti, s postavljenim ciljem od najveće važnosti
- potpuna primjena schengenske pravne stečevine u Republici Hrvatskoj. Osnovni cilj
Strategije je ispunjavanje svih kriterija za potpunu primjenu schengenske pravne stečevine u
Republici Hrvatskoj.¹

Hrvatska Strategija slijedi Koncept integriranog upravljanja granicom EU, koji se temelji na
modelu kontrole četiri stupa. Integrirano upravljanje granicom je sveobuhvatni model za
europsko upravljanje granicama, koje je važno sredstvo za očuvanje unutarnje sigurnosti
zemalja članica EU, a posebice u cilju sprječavanja i otkrivanja nezakonitih migracija i s njima
povezanog kriminaliteta, kao i ostalog prekograničnog kriminala. To je skup političkih i
operativnih mjera kojima države članice trebaju stvoriti usklađeniji i učinkovitiji sustav
upravljanja granicom.

Integrirano upravljanje granicom je Koncept koji se sastoji od sljedećih komponenti:
1. Nadzor državne granice (granična kontrola i zaštita) kao što je definirano u Zakoniku o
schengenskim granicama, a uključuje relevantnu analizu i kriminalističku analitiku;
2. Otkrivanje i suzbijanje prekograničnog kriminala u koordinaciji sa svim nadležnim tijelima za
provedbu zakona;
3. Međuagencijska suradnja za upravljanje granicom (policija, carina, sigurnosne službe i
druga relevantna tijela) i međunarodna suradnja;
4. Koordinacija i usklađenost djelovanja država članica i institucija i drugih tijela EU.

O provedbi Strategije i njezinog Akcijskog plana do sada je podneseno jedanaest Izvješća.
Prvo je Vlada Republike Hrvatske usvojila na sjednici održanoj 12. srpnja 2007. godine, drugo
12. lipnja 2008. godine, treće 21. svibnja 2009. godine, četvrto 18. ožujka 2010. godine, peto
1. travnja 2011. godine, šesto 27. travnja 2012. godine, sedmo 11. travnja 2013. godine, osmo
Izvješće Vlada Republike Hrvatske usvojila 23. srpnja 2014. godine, deveto Izvješće je
usvojeno na sjednici Vlade dana 16. srpnja 2015. godine, deseto Izvješće je Vlada Republike
Hrvatske usvojila dana 25. svibnja 2016. godine, a jedanaeseto Izvješće je Vlada Republike
Hrvatske usvojila dana 13. lipnja 2017. godine.

Dvanaeseto Izvješće obuhvaća razdoblje od 1. siječnja do 31. prosinca 2017. godine
(referentna godina), prati strukturu navedenih dokumenata, s državnim tijelima (agencijama)
koje ih provode, kroz vertikalnu i horizontalnu komponentu u skladu s mjerama koje provode
na temelju koncepta integriranog upravljanja granicom.

S obzirom da je Akcijski plan provedbeni dokument Strategije, u ovom Izvješću naglasak je na

opisu rezultata zadanih mjera i obveza iz Akcijskog plana te na najvažnijim aktivnostima svih

uključenih državnih tijela i agencija provedenih u referentnoj godini.

1
Na izvanrednom sastanku ministara pravosuđa i unutarnjih poslova (Vijeće JHA) koji je održan 20. studenog 2015. godine u

Bruxellesu. Pravna služba Vijeća naglasila je da schengenski prostor obuhvaća RO, BG, HR i CY države koje su preuzele obveze
koje se provode u schengenskom prostoru. Kako su RO, BG, HR i CY preuzele obveze koje se provode u prostoru schengena
dužne su provoditi odgovarajuće propise sukladno trenutačnim tehničkim aranžmanima. Jedina razlika između ovih četiriju država
i ostalih država schengenskog prostora odnosi se na relevantne dijelove schengenske pravne stečevine u vezi s ukidanjem
kontrola na unutarnjim granicama koje još nije ostvareno (dok. 14451/1/15).

4 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

II. AKTIVNOSTI MEĐURESORNE RADNE SKUPINE (MRS)

Od svojeg osnivanja do kraja 2017. godine MRS je održala ukupno 32 radna sastanaka.
Tijekom 2017. godine MRS je održala dva radna sastanka:

XXXI. redoviti sastanak je održan dana 31. ožujka 2017. godine u Ministarstvu unutarnjih
poslova, u Upravi za granicu, na kojem su sudjelovali predstavnici svih državnih tijela
uključenih u integrirano upravljanje granicom. Važnije teme radnog sastanka su bile priprema
za Schengensku reevaluaciju, imenovanje članova stručnih radnih timova, izrada Protokola o
razmjeni informacija te analiza dosadašnjeg rada MRS.

XXXII. redoviti sastanak je održan dana 12. rujna 2017. godine u Ministarstvu unutarnjih
poslova, u Upravi za granicu, na kojem su se predstavnici državnih tijela upoznali s ciljevima
uvođenja novog modela integriranog upravljanja granicom, nacrtom nove Strategije i
smjernicama o njezinoj izradi. Kako je u vremenu od 19. do 20. lipnja 2017. godine u
Bruxellesu, Belgija, održan radni sastanak Europske komisije iz kojeg je proizašla obveza
budućeg implementiranja novog modela integriranog upravljanja granicom na razini EU. Na
sastanku je prezentiran model buduće Strategije integriranog upravljanja granicom te su
predstavnici državnih tijela upoznati kako će u 2018. godini, Agencija za graničnu i obalnu
stražu (Frontex), na Upravljačkom tijelu („Management Bord“), usvojiti „Tehničku i operativnu
strategiju za EU integrirano upravljanje granicama“. Na sastanku su dogovorene obveze
vezane za predstojeću Schengensku reevaluaciju, potrebe izrade nove IBM Strategije i drugih
obveza.

Od početka do kraja 2017. godine Međuresorna radna skupina za integrirano upravljanje
granicom imala je niz aktivnosti:

U siječnju 2017. godine, MRS je pripremila i dostavila u daljnju proceduru na usvajanje Upravi
za pravne poslove i ljudske potencijale MUP-a, prijedlog Rješenja o imenovanjima njezinih
članova i zamjenika članova državnih tijela koji sudjeluju u aktivnostima integriranog
upravljanja granicom. Navedena imenovanja su usvojena na sjednici Vlade Republike
Hrvatske, održanoj dana 16. veljače 2017. godine.

U vremenu od 22. do 24. ožujka 2017. godine u Finskoj, Helsinkiju, održana je Pilot obuka
vezano uz izradu nove EU IBM strategije, sukladno članku 4. EBCG Odredbe 2016/1624,
prema kojoj bi sve zemlje EU trebale izraditi novu IBM strategiju i Akcijski plan, te je navedena
obveza bila aktualna tema razgovora i na redovitom sastanku MRS dana 12. rujna 2017.
godine.

Dana 3. travnja 2017. godine MRS je, sukladno Odluci o određivanju voditelja, zamjenika
voditelja, članova i zamjenika članova stručnih radnih timova, imenovala nove članove stručnih
radnih timova, i to: Stručnog radnog tima za pravna pitanja, Stručnog radnog tima za
organizaciju i upravljanje i Stručnog radnog tima za infrastrukturu, opremu i informatičku
tehnogoliju.

Dana 19. travnja 2017. godine, u Sisku, održan je radni sastanak regionalnih koordinatora
suradnje za provedbu Sporazuma o suradnju u integriranom upravljanju granicom RH.

Dana 6. i 20. lipnja 2017. godine, predstavnici Stručnih radnih timova MRS su, u suradnji sa
predstavnicima Uprave kriminalističke policije i Carinskom upravom Ministarstva financija,
održali dva radna sastanka u svezi izrade Protokola za razmjenu informacija i komunikacijskog
povezivanja policije i carine, sukladno čl. 8. st. 8. Sporazuma o suradnji u integriranom
upravljanju granicom Republike Hrvatske.

Dana 19. lipnja 2017. godine predstavnici Uprave za granicu sudjelovali su na dvije sjednice

Koordinacije Vlade RH vezano za usvajanje XI. Izvješća o provedbi Strategije integriranog

upravljanja granicom Republike Hrvatske za 2016. godinu (Međuresorna radna skupina za

5 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

integrirano upravljanje granicom RH svake godine podnosi Vladi RH „Izvješće o provedbi

Strategije integriranog upravljanja granicom RH.“).

U očekivanju političkog okvira za izradu nove EU Strategije, sukladno članku 4. Uredbe o
europskoj, graničnoj i obalnoj straži, predstavnici službi unutar Uprave za granicu izradili su
nacrt nove Strategije IBM-a.

1. Provedba Strategije i njezinog provedbenog Akcijskog plana

Strategija određuje ključne ciljeve i mjere potrebne za njezinu provedbu u okviru četiri
vertikalne komponente (model podjele na četiri stupa koji se sastoji od: mjera u trećim
zemljama, suradnje sa susjednim zemljama, kontrole granica, mjera kontrole u prostoru
slobodnog kretanja, uključujući i povratak), uz horizontalne komponente (sprječavanje
prekograničnog kriminala, šira međuagencijska i međunarodna suradnja, provedba,
koordinacija i pristup SIS-u i koordinacija aktivnosti s državama članicama EU).

U tom smislu, prema cilju Strategije, Akcijski plan postavlja jasne rokove za provedbu
pojedinih mjera, propisuje glavno odgovorno tijelo, tijela koja su identificirana kao suradnici ili
korisnici posebne mjere, tijelo zaduženo za koordinaciju svih potrebnih i vezanih aktivnosti i
konačno tijelo ili jedinicu odgovornu za pravodobnu i učinkovitu provedbu mjera.

Osim ostalih ključnih tijela zaduženih za integrirano upravljanje granicom i njihovih obveza u
provedbi zakonodavnih, tehničkih i administrativnih mjera, Akcijski plan identificira graničnu
policiju kao primarno odgovorno tijelo za pravilnu provedbu schengenske pravne stečevine.

Strategiju i provedbeni Akcijski plan provode Ministarstvo unutarnjih poslova - Uprava za
granicu, Ministarstvo financija - Središnji ured Carinske uprave te Sektor za izgradnju i
održavanje graničnih prijelaza, Ministarstvo poljoprivrede - Sektor fitosanitarne inspekcije,
Sektor veterinarske inspekcije, Sektor drvne industrije te Ministarstvo zdravstva - Sektor
granične sanitarne inspekcije, Ministarstvo vanjskih i europskih poslova - Uprava za
konzularne poslove, Ministarstvo mora, prometa i infrastrukture - Sektor upravljanja
pomorskim dobrom, lučkim i koncesijskim sustavom, Sektor za nadzor i upravljanje pomorskim
prometom, traganje i spašavanje i zaštite mora i Sektor zračnog prometa, Ministarstvo turizma
- Sektor za međunarodnu suradnju, poslove s EU i projekte te Agencija za zaštitu osobnih
podataka. (u daljnjem tekstu: agencije).

2. Provedba Sporazuma o suradnji u integriranom upravljanju granicom

U srpnju 2014. godine Vlada RH usvojila je novu Strategiju integriranog upravljanja granicom
RH sa provedbenim Akcijskim planom (NN br. 92/14.) koji su strateški dokumenti IBM-a
izrađeni sukladno modelu EU Koncepta.

Sukladno novoj Strategiji poradi nastalih promjena u agencijama uključenih u integrirano
upravljanje granicom, donesen je novi „Sporazum o suradnji u integriranom upravljanju
granicom“ od 26. kolovoza 2015. godine.

Potpisnici Sporazuma: Ministartstvo unutarnjih poslova, Ministarstvo financija, Ministarstvo
poljoprivrede, Ministarstvo zdravlja, Ministarstvo vanjskih i europskih poslova, Ministarstvo
pomorstva prometa i infrastrukture, Ministarstvo turizma i Agencija za zaštitu osobnih
podataka međusobno razmjenjuju informacije o svim okolnostima važnim za provedbu ovog
Sporazuma.

Sukladno čl. 11. točka 2 Sporazuma o suradnji u integriranom upravljanju granicom
koordinatori suradnje na regionalnoj i lokalnoj razini imaju obvezu postupanja i koordinacije,
održavanja kao i tromjesečnu obvezu izvješćivanja, organiziranja i provođenja zajedničkih
akcija uključivanjem i drugih službi, potpisnicima ovog Sporazuma.

6 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Koordinatori suradnje analiziraju rezultate suradnje, organiziraju redovite sastanke, izrađuju i
podnose periodična izvješća, potpisniku Sporazuma koji ih je imenovao (MUP, RH, Uprava za
granicu), kao i Međuresronoj radnoj skupini.

Tijekom 2017. godine koordinatori suradnje su održavali redovite sastanke, te je ukupno
održano 348 radnih sastanaka vezano za provedbu Sporazuma, od čega 86 na regionalnoj
razini i 262 sastanka na lokalnoj razini.

Na temelju Sporazuma kontinuirano su se provodile zajedničke akcije s svim predstavnicima
državnih tijela uključenih u integrirano upravljanje granicom.

Sastanci koordinatora suradnje na regionalnoj razini održavali su se kvartalno, a na lokalnoj
razini mjesečno. Na njima su se razmjenjivale informacije, izrađivale zajedničke analize rizika,
planirale zajedničke akcije, te obavljale druge aktivnosti i rješavala aktualna problematika.

Međuagencijska suradnja i koordinacija rada podignuti su na višu razinu, što je rezultiralo
uspješnijim ostvarivanjem strateških ciljeva integriranog upravljanja granicom od strane svih
agencija koje su direktno ili indirektno uključene u njegovu provedbu.

Učinci zajedničke provedbe Sporazuma koji, osim međuagencijske suradnje, obuhvaća i
međunarodnu suradnju s nadležnim službama u susjednim državama, evidentno su doprinijeli
boljoj protočnosti prekograničnog prometa, kao i učinkovitijem suzbijanju svih oblika
prekograničnog kriminala.

Suradnja među agencijama uključenim u upravljanje granicama formalizirana je i razrađena u
Sporazumu o suradnji u integriranom upravljanju granicom Republike Hrvatske.

3. Stanje nezakonitih migracija u Republici Hrvatskoj

Stanje nezakonitih prelazaka državne granice koje je evidentirano na području Republike
Hrvatske u posljednje vrijeme rezultat je nemogućnosti Europske unije i Grčke da adekvatno i
učinkovito spriječe nezakonite migracije koje dolaze s prostora Azije i Bliskog Istoka preko
Turske.

Glavni pravci kretanja nezakonitih migranata prema Republici Hrvatskoj dolaze iz Republike
Srbije te manjim dijelom iz Bosne i Hercegovine i Crne Gore.

U razdoblju od 2003. – 2007. godine ekonomska i socijalna nesigurnost u državama
jugoistočne Europe, rezultirala je najvećim udjelom u broju osoba zatečenih u nezakonitom
prelasku državne granice državljana Srbije, Kosova, Makedonije i Bosne i Hercegovine. Brojka
se kretala od 4.500 do 5.500 tisuća osoba.

Nakon toga, a to se odnosi na razdoblje od 2008. – 2010. godine brojka je u odnosu na
trenutno stanje bila i više nego u prihvatljivim okvirima, a kretala se od 1.800 do 2.500 osoba.
U tom razdoblju su također najzastupljeniji državljani jugoistočne Europe.

Na žalost, sukobima na sjeveru Afrike, (Arapsko proljeće) te Bliskom Istoku, posebice na
području Afganistana, a trenutno i Sirije, trend kretanja migracijskih tokova je u značajnom
porastu. Nacionalna slika je u potpunosti promijenjena gdje su državljani iz neposrednog
okruženja postali manji dionici u brojci nezakonitih migranata, a državljani Afganistana, Sirije,
Eritreje, Somalije i Pakistana su činili više od 60% migranata.

U nezakonitom ulasku otkrivene su 1.962 osobe (udjel 40,8%), 550 osoba procesuirano je
zbog pokušaja nezakonitog izlaska iz RH (udjel 11,4%), vraćenih iz inozemstva bilo je 553
osoba, a u dubini teritorija zatečene su 1.743 osobe (udjel 36,3%).

Najbrojniji su državljani Afganistana, kojih je u 2017. godini zatečeno 965 u nezakonitom
prelasku državne granice, čine 20,1% svih nezakonitih prelazaka granice u RH, dok su u
2016. godini evidentirana 903 nezakonita prelaska što predstavlja porast za 6,9%.

7 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Drugi po brojnosti su državljani Kosova, kojih je bilo 787, što je 71,8 % više u odnosu na
2016. godinu (I-XII.2016. – 458).

Treći su državljani Turske – 517, što je također povećanje za 110,2% u odnosu na 2016.
godinu (I-XII. 2016. – 246). (graf 2).

Najčešći način izvršenja nezakonitih prelazaka državne granice Republike Hrvatske je pješice
preko kopnene granice i izbjegavanjem granične kontrole skrivanjem najčešće u teretnim
motornim vozilima u cestovnom prometu i skrivanjem u vlakovima (teretni vagoni) u
željezničkom prometu. Krajem 2017. godine također je uočen novi trend izvršenja nezakonitog
prelaska plovilima preko Dunava. Osobe zatečene u nezakonitom prelasku najčešće kod
sebe nemaju isprave o identitetu.

Najčešće rute kretanja na tzv. „srednjem kraku Balkanske rute“ državljana afroazijskih zemalja
koji iz svojih matičnih država u Aziji i Africi preko Turske i Grčke prelaze u Makedoniju ili
Bugarsku, a potom u Srbiju. Iz Srbije veći dio prelazi na područje Hrvatske preko PU
vukovarsko-srijemske.

Krajem 2017. godine i početkom 2018. godine aktivirana je nova ruta kretanja migranata
preko teritorija Bosne i Hercegovine.

Razlog tomu je kvalitetna zaštita granične crte Mađarska – Srbija (postavljena ograda) te
potpuni nadzor granične crte Republika Hrvatska–Srbija i Republika Hrvatska-Crna Gora
(administrativni i tehnički kapaciteti granične policije).

Istočne granice BIH su pod pritiskom migranata iz dva smjera. Stoga ovu rutu dijelimo na dva
kraka.

Prvi krak - nakon napuštanja matičnih zemalja većina nezakonitih migranata dolazi u Tursku
(Istanbul). Iz Turske raznim prijevoznim sredstvima (gumenim čamcima, autobusima, teretnim
vozilima) ili pješice i uz pomoć krijumčara putuju u Grčku. Iz Grčke jedni kreću prema Albaniji,
a drugi prema Makedoniji. Iz Makedonije migranti nastavljaju u Srbiju, dok iz Albanije u Crnu
Goru. Migranti koji koriste rutu preko Albanije – Crne Gore ulaze na južnom dijelu granice
Bosne i Hercegovine.

Drugi krak - je specifičan jer uz novo pridošle osobe u Srbiju „novom“ rutom iz Makedonije i,
migranti koji su već duže vrijeme na području Srbije (zapali u tzv. Balkanskom bazenu),
pokušavaju iz Srbije na dijelu jugoistočne granice Bosne i Hercegovine ući u BiH.

Ovim rutama najviše su zahvaćena područja policijskih uprava karlovačke, ličko-
senjske, sisačko-moslavačke i splitsko-dalmatinske.

Načini kretanja - Najčešći način izvršenja nezakonitih prelazaka kopnene državne granice
Republike Hrvatske je pješice, prateći putne pravce ili željezničku prugu koristeći se
navigacijskim aplikacijama na mobilnim uređajima.

U njihovim pokušajima nezakonitog odlaska u zapadnu Europu, značajnu ulogu imaju
pomagači, odnosno krijumčari. Analitičari koji prate fenomen krijumčarenja ljudi (EUROPOL)
tvrde da krijumčarenje ljudi zauzima sve značajnije mjesto u organiziranom kriminalu.

Nacionalna struktura počinitelja - I nadalje su najbrojniji državljani Afganistana, potom su tu

državljani Kosova, Sirije, Turske.

Međutim, mora se napomenuti da se u ruti kroz Bosnu i Hercegovinu pojavila nova
državljanstva Tunis, Alžir, Maroko, Pakistan i Bangladeš, koji su se tijekom 2017. godine
sporadično pojavljivali.

Posebna pažnja je posvećena državljanima Irana, koji zbog liberalizacije viznog režima u
Srbiju. Podaci dijeljeni kroz WB RAN, pokazuju da je ovom odlukom Srbije, najugroženija
Republika Hrvatska (povećanje broja nezakonitih prelazaka državne granice je 147%).

8 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Isto tako i državljani Turske koriste liberalizaciju viznog režima u Bosni i Hercegovini. Dolaze
zračnim putem Istanbul - Sarajevo, a iz Sarajeva taksi vozilima, rent a car vozilima
pokušavaju ući u Republiku Hrvatsku koristeći krivotvorene schengenske vize (Španjolska,
Švedska i Francuska).

Poduzete aktivnosti:

Prateći i procjenjujući prijetnje, posebice nezakonite migracije i prekogranični kriminal,
hrvatska policija je promptno reagira u dijelu podizanja administrativnih i tehničkih kapaciteta u
nadzoru državne granice Republike Hrvatske, odnosno vanjske granice Europske Unije.

Na razini Ravnateljstva policije izrađeni su planovi postupanja u odnosu na moguće
scenarije. 1. do 1000 nezakonitih prelaska na dan, 2. 1000-3000 nezakonitih prelaska na dan
i 3. preko 3000 nezakonitih prelaska na dan. U odnosu na navedene planove, na nivou
policijske uprave su na regionalnoj razini izrađeni planovi specifični za svaku PU.

S obzirom na stalni pritisak nezakonitih migranata na dijelu državne granice između Srbije i
Hrvatske, Ravnateljstvo policije je od rujna 2016. godine osnovalo je OA Istok.

OA Istok osnovana je u cilju identifikacije, presijecanja i razbijanja mreže i organiziranih
skupina krijumčara ljudima i nezakonitih migracija te uspostavi i zadrži visoka razina povoljnog
stanja sigurnosti dodatnim angažmanom policijskih službenika kako bi se doprinijelo
osiguranju uvjeta u kojima će se građani osjećati slobodno, sigurno i zaštićeno, odnosno u
svrhu zaštite života, osobnog integriteta i imovine održavanjem stanja javne sigurnosti na
najvišoj razini.

Njeno djelovanje je prvenstveno usmjereno na dio granice PU vukovarsko-srijemske, osječko-
baranjske i brodsko – posavske. Pojačane aktivnosti i kapaciteti policije na tom dijelu granice
rezultirali su smanjenjem broja migranata i krijumčara te disperzijom rute na Bosnu i
Hercegovinu.

Zbog toga je promptno osnovan stožer OA Koridor s istim zadaćama koji pokriva područje

PU karlovačke, ličko-senjske i sisačko-moslavačke.

Stožeri svakodnevno prate stanje kretanja migranata te sukladno analizi rizika:

- raspoređuju policijske službenike matičnih policijskih postaja;
- angažiraju ispomoć policijskih službenika drugih policijskih postaja/uprava;
- planiraju i traže pomoć Zapovjedništva interventne policije i Zapovjedništva specijalne

policije.

Kao rezultat navedenih aktivnosti, granični pojas i dubina teritorija RH nadziru se danonoćno
svim raspoloživim sredstvima što podrazumijeva nadzor iz zraka helikopterima i bespilotnim
letjelicama uporabom dnevnih i termovizijskih sustava nadzora i patrolom djelatnošću
policijskih službenika u odori i civilu.

Kao podrška svim navedenim aktivnostima, kontinuirano se prati stanje i vrši razmjena
informacija sa svim tijelima i agencijama na graničnim prijelazima (posebno carinom) te s
Frontexom u cilju stvaranja europske i nacionalne slike stanja preko EUROSUR-a.

9 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

III. IZVRŠENJE MJERA IZ AKCIJSKOG PLANA

1. VERTIKALNE KOMPONENTE (MODEL ČETIRI STUPA)

1.1. MJERE PODUZETE U TREĆIM ZEMLJAMA

Ključni cilj

1.1.1. Angažiranje časnika za vezu/savjetnika za dokumente u trećim zemljama

1.1.1.1. Pravna osnova

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA /Druge
relevantne agencije

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA -
RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

RAVNATELJSTVO POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Provedba Uredbe br. 377/2004 o uspostavi mreže
imigracijskih časnika za vezu (ILO) i Uredbe br. 493/2011 o
izmjenama i dopunama Uredbe br. 377/2004

Po potrebi

1.1.1.2. Procedure za akreditaciju i angažman

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA –
RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

RAVNATELJSTVO POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN/ FONDOVI EU

MJERE Rok

Implementacija nacionalnih propisa o časnicima za vezu /
savjetnicima za dokumente (NN br. 107/12.)

Po potrebi

1.1.1.3. Određivanje prioriteta prilikom angažiranja časnika za vezu/savjetnika za
dokumente u trećim zemljama

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA

UPRAVA ZA GRANICU

10 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

JEDINICA/TIJELO

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN/ FONDOVI EU

MJERE ROK

Raspored i angažman časnika za vezu sukladno analizi rizika Po potrebi

1.1.1.4. Obuka

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU / POLICIJSKA AKADEMIJA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE ROK

Provedba programa obuke za časnike za vezu Po potrebi

Provedba programa za savjetnike za dokumente Po potrebi

Tijekom 2017. godine Policijska akademija provela je jedan Program pripreme policijskog
časnika za vezu Republike Hrvatske pri Europolu.

1.1.1.5. Međuagencijska suradnja

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA,
MINISTARSTVO FINANCIJA (Carinska uprava)
MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE
(Povjerenstvo za upravljanje sigurnošću u zraćnom prometu)

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE ROK

Procjena mogućnosti za angažman zajedničkog časnika za
vezu

Kontinuirano

Sporazum s Carinskom upravom o zajedničkom časniku za
vezu

Po potrebi

Sporazum sa zračnim prijevoznicima o pomoći savjetnika za
dokumente

Po potrebi

11 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Ključni cilj

1.1.2. Suradnja u daljnjem razvoju Hrvatskog viznog informacijskog sustava (uključujući
pripreme za povezivanje s Viznim infrormacijskim sustavom EU-a/ VIS EU)

1.1.2.1. Pravna osnova (izdavanje vize na Graničnim prijelazima, provjere u DM/KU)

ODGOVORNO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA,
SIGURNOSNO-OBAVJEŠTAJNA AGENCIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA
UPRAVA ZA KONZULARNE POSLOVE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA
UPRAVA ZA KONZULARNE POSLOVE / UPRAVA ZA
GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE ROK

 Suradnja u provedbi Poglavlja II. SAP 2009. revidirani
Schengenski akcijski plan 2015.

Schengenska
evaluacija

 Revizija postojeće pravne osnove koja se odnosi na
izdavanje viza na graničnim prijelazima

Schengenska
evaluacija

 Utvrđivanje mehanizma konzultativnog postupka (članak 22.
Zakonika o vizama)

Schengenska
evaluacija

Prema važećem Zakonu o strancima (Narodne novine br. 130/11., 74/13., 69/17. i 46/18.)
prikupljanje biometrijskih podataka od podnositelja zahtjeva za vizu trebalo je započeti 1.
siječnja 2015. godine. Međutim, donesena je odluka o odgodi primjene te je u Zakonu o
izmjenama i dopunama Zakona o strancima (Narodne novine br. 46/18.) sadržana odredba o
početku prikupljanja biometrijskih podataka od datuma pristupanja Republike Hrvatske
Schengenskom prostoru.

Nastavljeno je s poduzimanjem institucionalnih mjera, koje se ponajprije odnose na
ispunjavanje svih operativno-tehničkih pretpostavki za prikupljanje biometrijskih podataka i
njihovu provjeru (mjere 2.7. do 2.9. iz revidiranog Schengenskog akcijskog plana).

HVIS je uspostavljen u I. kvartalu 2014. godine i razvijene su funkcionalnosti za prikupljanje
biometrijskih podataka te predstoji testiranje sustava.

U sklopu mjere 2.11. poduzimaju se aktivnosti usmjerene prilagodbi hrvatskih DM/KU u
određenim trećim zemljama schengenskim standardima prema utvrđenom popisu prioriteta.

U pogledu organizacije rada te obavješćivanja stranaka i javnosti u DM/KU sukladno
schengenskim standardima, izrađene su upute koje su implementirane u DM/KU do kraja
prosinca 2014. godine.

Indikativni program za korištenje sredstava iz Schengenskog financijskog instrumenta
obuhvaća tri projekta iz područja viza:

• Cilj 6. Razvitak Hrvatskoga viznog informacijskog sustava i povezivanje s
 Viznim informacijskim sustavom EU (VIS);
• Cilj 7. Unaprjeđenje schengenskih znanja i vještina konzularnog osoblja;
• Cilj 8: Opremanje DM/KU sukladno schengenskim standardima.

12 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

U razdoblju od ožujka do svibnja 2015. godine održani su specijalistički tečajevi o
schengenskoj pravnoj stečevini i utvrđivanju te prepoznavanju krivotvorenih i lažnih isprava
od strane stručnjaka iz Austrije i Slovenije za 100-tinjak djelatnika MVEP-a i MUP-a.

Tijekom proteklog razdoblja implementirana je Mjera 6 te su uspješno okončana testiranja
sustava od strane euLISA-e. Nadalje, za 12 od 16 predviđenih DM/KU su odrađeni radovi te
se očekuje sređivanje financijske dokumentacije kako bi se moglo izvršiti plaćanje. Preostali
DM/KU koji su se trebali opremati kroz Schengenski instrument, zbog subjektivno/objektivnih
razloga neće biti opremani.

SURADNJA, RAZMJENA INFORMACIJA I STATISTIKA

Hrvatski vizni informacijski sustav (u daljnjem tekstu: HVIS) je uspostavljen u zadanom roku i
nastavljena je priprema službi vanjskih i unutarnjih poslova za izravnu primjenu propisa
schengenske pravne stečevine kroz odgovarajuću kadrovsku popunjenost državnim
službenicima te pripremu i izobrazbu konzularnih službenika, kao i osiguranje informatičke
infrastrukture.
Jedinstveni cilj svih aktivnosti je potpuna primjena Schengenske pravne stečevine.

PRISTOJBE ZA VIZE

U pogledu viznih pristojbi hrvatsko je zakonodavstvo usklađeno s relevantnim propisima
schengenske pravne stečevine.

VIZNI INFORMACIJSKI SUSTAV

Nastavljena je provedba Planom predviđene mjere ispunjenja svih tehničko-operativnih
pretpostavki za uključivanje HVIS-a u Vizni informacijski sustav EU (u daljnjem tekstu: VIS
EU).

Mjera koja se odnosi na uspostavu HVIS-a je ispunjena, a u tijeku je ispunjavanje mjera koje
se odnose na ispunjenje svih tehničko operativnih pretpostavki za:

- prikupljanje biometrijskih podataka od podnositelja zahtjeva za vizu i njihovu provjeru,
- uključivanje HVIS-a u VIS EU.

Navedeno obuhvaća niz aktivnosti, koje se provode u sklopu projekta iz Indikativnoga
programa za korištenje sredstava iz Schengenskoga instrumenta - Razvitak HVIS-a i
povezivanje s VIS EU:

Razvitak novih funkcionalnosti HVIS-a, odnosno razvitak softwarea za uporabu biometrijskih
podataka (lokacija MVEP) – mjera implementirana.

Dogradnja softwarea HVIS-a u svrhu povezivanja s NBMIS-om (IT sustav MUP-a) kako bi se
omogućila razmjena podataka – mjera implementirana. Izvršena je dorada NBMIS aplikacije i
nabava uređaja i licenci za čitače dokumenata i skenere otisaka prstiju kao i njihova
instalacija.

Jačanje komunikacijskih kanala MUP – MVEP i MVEP- DM/KU zbog povećanja podataka
koji se razmjenjuju (lokacija MVEP – MUP; DM/KU) – mjera implementirana.

Povezivanje HVIS-a s VIS-om EU preko nacionalnog priključka – tijekom protekloga
razdoblja je pružatelj usluga razvio je i dogradio postojeći sustav HVIS-a te uspješno
okončao testiranja od strane eu-LISA-e.

U rujnu 2016. godine održana je edukacija u Ministarstvu vanjskih i europskih poslova u vezi
VIS EU pod vodstvom europskih predstavnika agencije eu–LISA. Na navedenoj edukaciji
sudjelovali su i predstavnici MUP-a izravno uključeni u poslove procese davanja mišljenja za

13 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

izdavanje vize na zahtjeve iz diplomatskih misija/konzularnih ureda Republike Hrvatske, kao i
na graničnim prijelazima.

Početak testiranja sustava HVIS i VIS EU odrađen je u svibnju 2016. godine. Sustav je
uspješno testiran u lipnju 2017. godine. Nacionalni sustav je u potpunosti kompatilbilan sa
VIS EU.

Nadalje izmjenama i dopunama Uredbe o viznom informacijskom sustavu HVIS-a (Narodne
novine br. 105/17) stvorena je pravna osnova koja će omogućiti Upravi za granicu uvid u
sustav izdavanja viza, a koji su do sada imale isključivo policijske postaje na graničnim
prijelazima. Spomenutim izmjenama biti će onemogućeno da Uprava za granicu odluči o
izdavanju vize na granici državljaninu treće zemlje kojem je prethodno odbijena viza u
diplomatskoj misiji/konzularnom uredu Republike Hrvatske.

Obavlja se prilagodba prostora DM/KU schengenskim standardima. Uzimajući u obzir
usmene preporuke Europske komisije kao i Katalog preporuka za ispravnu primjenu
schengenske pravne stečevine i najbolju praksu: izdavanje viza, ulaganje u sigurnosnu
opremu u hrvatskim DM/KU-ima mora biti u skladu sa spomenutim preporukama jer je to
preduvjet za ulazak u schengenski prostor.

Kako bi se postigli standardi navedeni u spomenutom katalogu, planira se provesti tri mjere
koje se odnose na nabavu, dostavu i montažu sigurnosne opreme, izradu tehničke
dokumentacije, izvedbu građevinskih radova (zidanja, rušenja, instalaterski radovi,
klimatizacija) na prilagodbi prostora i izvedbi neprobojnih konzularnih šaltera, stručni nadzor
radova, nabavu, dostavu i montažu opreme neprobojnih konzularnih šaltera, te logističke i
operativne troškove (troškovi službenih putovanja, kontrole i nadzora nad provedbom
aktivnosti, ambalaža i transport opreme) u 16 prioritetnih diplomatskih misija i konzularnih
ureda Republike Hrvatske: VRH Jakarta, Republika Indonezija, VRH Kijev, Ukrajina, VRH
Priština, Republika Kosovo, VRH Pretorija, JAR, VRH Peking, Narodna Republika Kina, VRH
Kairo, Egipat, VRH New Delhi, Republika Indija, VRH Doha, Qatar, VRH Teheran, Iran, VRH
Rabat, Maroko, VRH Alžir, Alžir, VRH Sarajevo, BiH, VRH Beograd, Srbija, VRH Moskva,
Ruska Federacija, VRH Ankara, Turska, GK Istanbul Turska.

U obzir su uzete potrebe svakog pojedinog DM/KU-a. Spomenute mjere tiču se prije svega
provedbe standarda tehničke zaštite, građevinske prilagodbe prostora i izgradnje
neprobojnog šaltera za obavljanje konzularnih poslova/izdavanje viza, a prilagođene su
posebnostima svake pojedine lokacije u smislu radnog opterećenja, tj. broja potrebnih radnih
mjesta, raspoloživog prostora i već postojeće infrastrukture u koju se uvodi, kao i mogućnost
provedbe mjere u smislu Zakona o javnoj nabavi te internim propisima MVEP-a za nabavu u
DM/KU-ima.

Za većinu lokacija, gdje to postojeći prostor omogućuje, radovi su dovršeni ili se čeka
ugradnja sigurnosne opreme.

Nisu definirani prostor u Alžiru i Pretoriji. U Kijevu je pronađeno rješenje u istoj zgradi, ali iz
VRH Kijev nije dostavljena natječajna dokumentacija i nije zatražena suglasnost MUP-a za
pokretanje natječaja. Za VRH Peking je dobivena suglasnost MUP-a, proveden je natječaj,
ali sve pristigle ponude su više od procijenjene vrijednosti pa će se natječaj poništiti.

Evaluacija hrvatskih DM/KU od strane EK je održana u VRH Moskva i VRH Priština. Stoga je
posebna pažnja bila posvećena prilagodbi ovih prostora, koji su u velikoj mjeri zadovoljili
tražene schengenske standarde. Na obje evaluirane lokacije bilo je potrebno implementirati
tri preporuke iz Akcijskog plana, što je i učinjeno te istaknuto u redovitim izvještajima koji se
dostavljaju EK.

Za 12 od 16 za prilagodbu schengenskim standardima prioritetnih DM/KU RH: VRH Jakarta,
VRH Rabat, VRH Doha, VRH Alžir, VRH Kijev, VRH Beograd, VRH Ankara, GK RH Istanbul,
VRH Peking, VRH Pretoria, VRH Teheran, VRH New Delhi, u Republici Hrvatskoj je
proveden natječaj, nabavljena je i dostavljena na lokacije sigurnosna oprema konzularnih

14 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

pultova - neprobojna stakla u neprobojnom okviru, neprobojna protuprovalna vrata,
neprobojne ladice za transport dokumenata i mikrofonski sustavi za komunikaciju. Sukladno
ugovoru dobavljač je nakon što DM/KU montira opremu pulta dužan izraditi Elaborat o
neprobojnosti cijele stijene. Rok za korištenje sredstava iz Schengenskog instrumenta bio je
21. siječnja 2017. godine do kada su završeni projekti i izvršena adaptacija prostora u 12 od
16 predloženih prioritetnih lokacija tj. u Prištini, Moskvi, Istanbulu, Ankari, Beogradu, Dohi,
Kairu, Rabatu, Jakarti, New Delhiu, Teheranu i Sarajevu. Nadalje prema schengenskim
standardima uz gore spomenute lokacije opremljeni su i prostori u New Yorku, Tirani i
Vilniusu.

Na temelju odredbi članka 32. stavka 1. podstavka 1. te stavka 3., 5., 6. i 7. Zakona o zaštiti
osobnih podataka (Narodne novine br. 103/03, 118/06, 41/08, 130/11 i 106/12 - pročišćeni
tekst) i sukladno članku 37. Uredbe o Hrvatskom viznom informacijskom sustavu (Narodne
novine br. 36/13), koje sadrže odredbe u skladu s Uredbom (EZ) broj 767/2008 Europskog
parlamenta i Vijeća od 9. srpnja 2008. godine o Viznom informacijskom sustavu (VIS) i
razmjeni podataka između država članica o kratkotrajnim vizama, Agencija za zaštitu
osobnih podataka izvršila je nadzor nad obradom i provođenjem zaštite osobnih podataka u
Veleposlanstvu Republike Hrvatske u Republici Kosovo, Priština; Veleposlanstvu Republike
Hrvatske u Ruskoj Federaciji, Moskva; Veleposlanstvu Republike Hrvatske u Republici
Indoneziji, Jakarta; Veleposlanstvu Republike Hrvatske u Ukrajini, Kijev, Veleposlanstvu
Republike Hrvatske u Narodnoj Republici Kini, Peking; Veleposlanstvu Republike Hrvatske u
Republici Indiji, New Delhi.

1.1.2.2. Utvrđivanje tehničkih preduvjeta za razmjenu i dijeljenje informacija između
Ministarstva unutarnjih poslova i Ministarstva vanjskih i europskih poslova

ODGOVORNO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA
(UPRAVA ZA KONZULARNE POSLOVE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA
(UPRAVA ZA KONZULARNE POSLOVE),
MINISTARSTVO UNUTARNJIH POSLOVA (UPRAVA ZA
RAZVOJ, OPREMANJE I POTPORU)

IZVOR
FINANCIRANJA

SCHENGENSKI INSTRUMENT / DRŽAVNI PRORAČUN

MJERE ROK

Suradnja u provedbi Poglavlja II. SAP 2009. revidiran 2015.
Schengenska
evaluacija

1.1.2.3. Investicije u IT opremu i infrastrukturu

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA (UPRAVA ZA
GRANICU)

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA (UPRAVA ZA
RAZVOJ, OPREMANJE I POTPORU)

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (UPRAVA ZA
RAZVOJ, OPREMANJE I POTPORU)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA (UPRAVA ZA
RAZVOJ, OPREMANJE I POTPORU)

IZVOR
FINANCIRANJA

Schengenski instrument / Državni proračun

MJERE ROK

15 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Suradnja u provedbi Poglavlja II. SAP 2009. revidiran 2015.
Schengenska
evaluacija

1.1.2.4. Procedure za suradnju s Ministarstvom vanjskih i europskih poslova

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I MINISTARSTVO
VANJSKIH I EUROPSKIH POSLOVA

TIJELO ZADUŽENO
ZA KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA (UPRAVA ZA
GRANICU), MINISTARSTVO VANJSKIH I EUROPSKIH
POSLOVA (UPRAVA ZA EUROPSKO PRAVO,
MEĐUNARODNO PRAVO I KONZULARNE POSLOVE),

MJERE ROK

Potpisivanje memoranduma o razumijevanju
Schengenska
evaluacija

1.1.2.5. Suradnja s MVEP-om (osposobljavanje konzularnog osoblja i policijskih
službenika)

ODGOVORNO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA I
MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA
(UPRAVA ZA KONZULARNE POSLOVE), RAVNATELJSTVO
POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU / POLICIJSKA AKADEMIJA / CENTAR
ZA FORENZIČNA ISPITIVANJA, ISTRAŽIVANJA I
VJEŠTAČENJA “IVAN VUČETIĆ”
SEKTOR KONZULARNIH POSLOVA

IZVOR
FINANCIRANJA

SCHENGENSKI INSTRUMENT/DRŽAVNI PRORAČUN

MJERE ROK

 Provedba programa izobrazbe za konzularno osoblje:
prepoznavanje krivotvorina, sprječavanje nezakonitih
migracija, profiliranje stranaka

Kontinuirano

 Provedba i/ili sudjelovanje u programima izobrazbe za
policijske službenike: provedba zajedničke vizne politike EU,
izdavanje viza na graničnim prijelazima, Hrvatski vizni
informacijski sustav (HVIS)

Kontinuirano

 Izvještavanje o migracijskim prijetnjama Kontinuirano

Centar za forenzična ispitivanja, istraživanja i vještačenja „Ivan Vučetić“ kao provedbeno tijelo
sukladno Akcijskom planu tijekom 2017. godine, sudjelovao u aktivnosti 1.1.2.5. Suradnja s
MVEP (osposobljavanje konzularnog osoblja i policijskih službenika) i to sudjelovanjem vještaka
za rukopise i dokumente Centra u svojstvu predavača na Tečaju granične policije iz nastavne
cjeline Kriminalistika – prepoznavanje krivotvorenih dokumenata, u organizaciji Policijske
akademije. Vještaci Centra nisu bili uključeni kao predavači u program izobrazbe za konzularno
osoblje iz područja prepoznavanja krivotvorina.

16 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

1.2 SURADNJA SA SUSJEDNIM ZEMLJAMA

Ključni cilj

1.2.1. Implementacija međunarodnih sporazuma i akata sklopljenih s Republikom Srbijom

1.2.1.1. Provedba dvsotranih međunarodnih sporazuma i akata o policijskoj suradnji

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE ROK

 Provedba Protokola o zajedničkim ophodnjama Kontinuirano

 Zaključak i provedba Protokola o razmjenI informacija,
zajedničkoj analizi rizika, tehničkoj pomoći u području
granične kontrole i sl.

Schengenska
evaluacija

Suradnja graničnih policija Republike Hrvatske i Republike Srbije odvija se na regionalnoj i
lokalnoj razini kroz kontakte voditelja smjena na graničnim prijelazima, pomoćnika
načelnika te službenika policijskih uprava, sukladno aktualnoj potrebi, te kroz redovnu
razmjenu informacija i statističkih podataka vezanih uz stanje sigurnosti na državnoj granici,
kao i na graničnim prijelazima, te usklađenom postupanju na zaštiti državne granice.

Glavni ravnatelj policije MUP-a RH i direktor srbijanske policije održali su 20. listopada
2017. godine, na graničnom prijelazu Bajakovo, bilateralni sastanak s ciljem daljnjeg
jačanja suradnje dviju policija, na kojem se analiziralo stanje sigurnosti uz zajedničku
državnu granicu koje je ocijenjeno povoljno, a suradnja dviju graničnih policija ocijenjena je
visoko profesionalnom. Radi daljnjeg unaprjeđenja stanja, suzbijanja svih oblika
prekograničnog kriminala i nezakonitih migracija, a posebno krijumčarenja ljudi, nezakonitih
prelazaka državne granice i kriminaliteta droga na sastanku je dogovoreno daljnje
intenziviranje suradnje kroz neposredni kontakt i razmjenu informacija, a sve u zajedničkom
cilju borbe protiv svih vrsta kriminaliteta.

Dana 21. studenog 2017. godine izrađen je „Plan sprečavanja nezakonitih migracija prema
Republici Srbiji“ na području Policijske uprave vukovarsko-srijemske i Policijske uprave
osječko-baranjske, u kojem su ugrađene procjene ugroženosti, plan postupanja (III. zone),
Scenariji kod pokušaja nezakonitog prelaska državne granice, kao i Plan postupanja u cilju
suzbijanja nezakonitih migracija i sprječavanja prekograničnog kriminala na autocesti A3
Zagreb-Lipovac.

Isto tako, na sastanku su predstavnici hrvatske i srbijanske granične policije sukladno
Protokolu između MUP-a RH, Ravnateljstva policije i MUP-a Republike Srbije, Direkcije
policije o provođenju mješovitih ophodnji uz zajedničku državnu granicu, izradili i usuglasili
zajednički nastavni plan i program edukacije kao i mjesta provođenja mješovitih ophodnji.
Na tu temu održana je i prezentacija o načinu korištenja EU sustava financiranja u graničnoj
policiji.

Usuglašen je Program obuke policijskih službenika za provedbu mješovitih ophodnji
sukladno Programu obuke, koji obuhvaća: sedam nastavnih sati teoretske nastave i šest

17 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

sati pokazne vježbe. Pokazna vježba obuhvaća primjenu ovlasti gostujućih policijskih
službenika u provedbi mješovitih ophodnji.

1.2.1.2. Provedba Sporazuma između Vlade Republike Hrvatske i Vlade Republike
Srbije o uzajamnoj pomoći u carinskim pitanjima

ODGOVORNO TIJELO MINISTARSTVO FINANCIJA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

CARINSKA UPRAVA

MJERE ROK

Razmjena informacija na zahtjev ili na vlastitu inicijativu Kontinuirano

Međusobna pomoć (tj. razmjena obavještajnih podataka,
nadzirane isporuke, stručna znanja)

Kontinuirano

Carinska uprava Republike Hrvatske kontinuirano uspješno surađuje s Upravom carina
Srbije na bilateralnoj razini na temelju Sporazuma između Vlade Republike Hrvatske i Vlade
Republike Srbije o uzajamnoj pomoći u carinskim pitanjima. Temeljem navedenog
Sporazuma razmjenjuju se informacije i podaci vezani za otkrivanje carinskih prijevara i
sprječavanja krijumčarenja svih vrsta roba, prvenstveno visokotarifnih roba, i to na zahtjev ili
na vlastitu inicijativu. Tijekom 2017. godine suradnja je ostvarena u ukupno tri slučaja, pri
čemu su sva tri slučaja bila na zahtjev Uprave carina Srbije.

1.2.1.3. Suradnja u pregovorima o sklapanju novog Sporazuma o pograničnom
prometu (u skladu s Uredbom br. 1931/2006)

ODGOVORNO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I DRUGA
RELEVANTNA MINISTARSTVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

MJERE ROK

Sudjelovanje u pregovorima Po potrebi

Ulaskom Republike Hrvatske u Europsku uniju, odnosno uslijed neusklađenosti sa EU
zakonodavstom u dijelu koji uređuje pogranični režim sa trećim državama, prestala je
privremena primjena Sporazuma između Vlade Republike Hrvatske i Savezne Vlade SRJ o
pograničnom prometu, a posljedica toga bila je i zatvaranje graničnih prijelaza za
pogranični promet Vukovar – Vajska, Bapska – Berkasovo i Stošinci – Jamena.

S Republikom Srbijom obavljena su dva kruga pregovora o novom Sporazumu o
pograničnom prometu između dvije države.

1.2.1.4. Suradnja u pregovorima o sklapanju novog Ugovora o graničnim prijelazima

ODGOVORNO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I DRUGA
RELEVANTNA MINISTARSTVA

TIJELO
ZADUŽENO ZA

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE)

18 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

KOORDINACIJU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

MJERE ROK

Sudjelovanje u pregovorima Po potrebi

Sudjelovanje u pregovorima Po potrebi

1.2.1.5. Interoperabilnost IT sustava

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU I UPRAVA
ZA GRANICU

IZVOR
FINANCIRANJA

Schengenski instrument / Državni proračun

MJERE ROK

Uspostava/Omogućavanje prekogranične radiokomunikacije

Potpuna
primjena
schengenske
pravne
stečevine

Na temelju potpisanog Protokola o osnivanju Zajedničke kontaktne službe na graničnom
prijelazu Bajakovo-Batrovci razmjenjuju se informacije i zaprimaju se zahtjevi za obavljanje
provjera osoba, dokumenata i vozila (policijski službenici raspoređeni u kontaktnoj službi putem
telefona obavještavaju drugu stranu o zaprimljenom zahtjevu kojeg donesu u ured na daljnju
provjeru).

Pored navedenog načina postoji mogućnost ostvarivanja kontakta i provjere putem „Tetra“
sustava, odnosno zajedničkog komunikacijskog kanala „Dunav“ koji se planira koristiti i u
budućim mješovitim ophodnjama uz zajedničku državnu granicu sukladno Protokolu.

Ključni cilj

1.2.2. Provedba međunarodnih sporazuma i akata sklopljenih s Bosnom i Hercegovinom

AKTIVNOSTI

1.2.2.1. Provedba dvostranih sporazuma i akata

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

MJERE ROK

 Provedba postojećih protokola o zajedničkim ophodnjama,
zajedničkim radnim skupinama, časnicima za vezu,
službenom tranzitu

Kontinuirano

19 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Razmatranje mogućosti za sklapanje novog Ugovora
između Republike Hrvatske i BiH o zajedničkim lokacijama
na graničnim prijelazima

Potpuna
primjena
schengenske
pravne
stečevine

Tijekom 2017. godine predloženo je donošenje Aneksa Protokola između MUP-a RH i
Ministarstva sigurnosti BiH o provedbi sporazuma između Vlade Republike Hrvatske i
Vijeća ministara Bosne i Hercegovine o predaji i prihvatu osoba kojih je ulazak ili boravak
nezakonit. Aneks Protokola još nije donesen.

Nastavno na implementaciju Sporazuma između Vlade RH i Vijeća ministara BiH o suradnji
u nadzoru državne granice, tijekom 2017. godine provedene su 1.152 mješovite ophodnje,
od kojih 581 na teritoriju Republike Hrvatske, a 571 na teritoriju Bosne i Hercegovine.

Rješenjem Vlade Republike Hrvatske, dana 8. lipnja 2016. godine imenovani su novi
članovi u Mješovitim povjerenstvima za praćenje provedbe Ugovora između Republike
Hrvatske i Bosne i Hercegovine o graničnim prijelazima te Sporazuma između Republike
Hrvatske i Bosne i Hercegovine o pograničnom prometu.

Tijekom 2017. godine nastavljen je rad Mješovitog povjerenstava za praćenje provedbe
Ugovora o graničnim prijelazima između Republike Hrvatske i Bosne i Hercegovine te
Mješovitog povjerenstva za praćenje Sporazuma između Republike Hrvatske i Bosne i
Hercegovine o pograničnom prometu. Najznačajnije odluke navedenih povjerenstava su
privremena prekategorizacija graničnih prijelaza Gabela Polje, Hrvatska Dubica i Bili Brig iz
pograničnih u međunarodne, produžetak radnog vremena za granične prijelaze, Aržano
Pazar, Dvorine, Pašin Potok i Kordunski Ljeskovac.

Dana 28. ožujka 2017. godine i 4. travnja 2018. godine održani su redovni sastanci čelnika
graničnih policija Republike Hrvatske i Bosne i Hercegovine. Teme sastanaka su bila
pitanja vezana uz stanje nezakonitih migracija, mješovite ophodnje, primjena izmjene
Uredbe 2016/399 i dr.

Dana 29. lipnja 2017. godine, Ministarstva komunikacija i prometa BIH iniciralo je radni
sastanak oko sklapanja Sporazuma između Vlade RH i Vijeća ministara BIH o održavanju
cestovnih mostova na zajedničkoj državnoj granici.

U srpnju 2017. godine održana uvodna konferencija i otvaranje projekta „Razminiranje uz
granicu s Bosnom i Hercegovinom u Sisačko – moslavačkoj županiji.“

Dana 26. listopada 2017. godine na PGP Ličko Petrovo Selo/Izačići održan je sastanak
između predstavnika Uprave za granicu i federalnih predstavnika MUP-a BiH na temu
provođenja reamisijskog sporazuma

Dana 20. prosinca 2017. godine na GP Donji Lapac predstavnici Uprave za granicu
sudjelovali su na bilateralnom sastanku s predstavnicima MUP-a BiH, Region Zapad na
temu provođenja readmisijskog sporazuma.

1.2.2.2. Provedba Sporazuma između Vlade Republike Hrvatske i Vijeća ministara BIH
o suradnji i uzajamnoj pomoći u carinskim pitanjima

ODGOVORNO
TIJELO

MINISTARSTVO FINANCIJA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

CARINSKA UPRAVA

MJERE ROK

Razmjena informacija na zahtjev ili na vlastitu inicijativu Kontinuirano

20 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Međusobna pomoć (tj. razmjena obavještajnih podataka,
zajednički odbor, stručna znanja)

Kontinuirano

Carinska uprava Republike Hrvatske na bilateralnoj razini kontinuirano uspješno surađuje s
Upravom za indirektno oporezivanje Bosne i Hercegovine na temelju Sporazuma između
Vlade Republike Hrvatske i Vlade Bosne i Hercegovine o suradnji i uzajamnoj pomoći u
carinskim pitanjima. U skladu s navedenim Sporazumom razmjenjuju se informacije i podaci
u svezi otkrivanja carinskih prijevara i suzbijanja krijumčarenja svih vrsta roba, prvenstveno
visokotarifnih roba, i to na zahtjev ili na vlastitu inicijativu. U 2017. godini suradnja je
ostvarena ukupno kroz dva slučaja, pri čemu je u oba slučaja zahtjeve uputila Uprava za
indirektno oporezivanje Bosne i Hercegovine.

2. 1.2.2.3. Provedba Sporazuma o pograničnom prometu
3.

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, UPRAVA ZA UPRAVNE I
INSPEKCIJSKE POSLOVE

MJERE ROK

Izdavanje pograničnih propusnica i jednokratnih dozvola
sukladno Sporazumu o pograničnom prometu

Kontinuirano

Provedba pograničnog režima:Upravljanje radom Mješovitog
povjerenstva nadležnog za provedbu Ugovora

Kontinuirano

Izvještavanje EK o provedbi pograničnog režima

Prema
zahtjevu EK

U Bruxellesu je 19. lipnja 2013. potpisan Sporazum između Republike Hrvatske i Bosne i
Hercegovine o pograničnom prometu koji je usklađen s Uredbom (EZ) br. 1932/2006 od 21.
prosinca 2006. godine. U 2015. godini je uspostavljeno Mješovito povjerenstvo za praćenje
provedbe tog Sporazuma, a do sada (lipanj 2018.) održano je 10. sjednica.

1.2.2.4. Provedba Ugovora o graničnim prijelazima

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I DRUGA
RELEVANTNA MINISTARSTVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, MINISTARSTVO UNUTARNJIH
POSLOVA

MJERE ROK

Sudjelovanje u provedbi plana izgradnje graničnih prijelaza na
granici prema BiH

Po potrebi

Upravljanje radom Mješovitog povjerenstva nadležnog za
provedbu Ugovora

Po potrebi

21 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Na temelju potpisanog Ugovora između Republike Hrvatske i BiH o graničnim prijelazima
(potpisanog 19. lipnja 2013. godine) u 2015. godini je uspostavljeno Mješovito povjerenstvo
za praćenje provedbe tog Ugovora. Do sada (lipanj 2018.) održano je 10. sjednica.

Dana 1. lipnja 2017. godine održana je VI. Sjednica Mješovitog povjerenstva za praćenje
provedbe Ugovora između Republike Hrvatske i Bosne i Hercegovine o graničnim
prijelazima, na kojoj su privremeno prekategorizirani granični prijelazi Gabela Polje I –
Gabela, Hrvatska Dubica – Kozarska Dubica na rok od 3 mjeseca odnosno do održavanja
nove sjednice Povjerenstva. Također, privremeno je na rok od 3 mjeseca odnosno do
održavanja nove sjednice produženo radno vrijeme graničnih prijelaza: Aržano Pazar,
Dvorine, Pašin Potok, Bili Brig i Kordunski Ljeskovac.

Predstavnica Sektora fitosanitarne inspekcije Ministarstva poljoprivrede kao članica
Mješovitog povjerenstava za praćenje provedbe Ugovora između Republike Hrvatske i
Bosna i Hercegovine o graničnim prijelazima, sudjelovala je na VI. sastanku Mješovitog
povjerenstva održanom u svibnju 2017. godine u Sarajevu.

Dana 6. lipnja 2017. godine održana je VII. Sjednica Mješovitog povjerenstva za praćenje
provedbe Ugovora između Republike Hrvatske i Bosne i Hercegovine o graničnim prijelazima
na kojoj su privremeno prekategorizirani granični prijelazi Imotica, Slano i Bogovolja na rok
od 3 mjeseca odnosno do održavanja nove sjednice Povjerenstva.

Dana 7. studenog 2017. godine održana je VIII. Sjednica Mješovitog povjerenstva za
praćenje provedbe Ugovora između Republike Hrvatske i Bosne i Hercegovine o graničnim
prijelazima na kojoj su privremeno prekategorizirani granični prijelazi, Hrvatska Dubica –
Kozarska Dubica na rok od 3 mjeseca odnosno do održavanja nove sjednice Povjerenstva te
Gabela Polje I – Gabel do 20. studenog 2017. g. Također, privremeno je na rok od 3
mjeseca odnosno do održavanja nove sjednice produženo radno vrijeme graničnih prijelaza:
Aržano Pazar, Dvorine, Pašin Potok i Kordunski Ljeskovac.

Dana 6. prosinca 2017. godine održana je IX. Sjednica Mješovitog povjerenstva za praćenje
provedne Ugovora između Republike Hrvatske i Bosne i Hercegovine o graničnim prijelazima
na kojoj su privremeno prekategorizirani granični prijelazi Gabela Polje I – Gabela i Bili Brig –
Vaganj na rok od 3 mjeseca odnosno do održavanja nove sjednice Povjerenstva.

1.2.2.5. Interoperabilnost IT sustava

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU i UPRAVA ZA
GRANICU

IZVOR
FINANCIRANJA

Schengenski instrument

MJERE ROK

Osiguravanje prekogranične radiokomunikacije

Potpuna
primjena
schengenske
pravne
stečevine

Međuresorni stručni radni tim za infrastrukturu, opremu i informatičku tehnologiju je u
referentnoj godini radio na ostvarenju ciljeva vezano za sustave informacijske tehnologije, te
sudjelovao na zajedničkim sastancima sa ostalim stručnim radnim timovima (SRT za pravna
pitanja i SRT za organizaciju i upravljanje) koji su održali ukupno sedam radnih sastanaka.

22 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Omogućena je razmjena informacija putem direktnih telefonskih linija između određenih
susjednih graničnih prijelaza (tamo gdje još to nije bilo omogućeno).

Ključni cilj

1.2.3. Provedba međunarodnih sporazuma i akata sklopljenih s Crnom Gorom

1.2.3.1. Provedba ugovorenih zajedničkih aktivnosti

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

MJERE ROK

Provedba Protokola o zajedničkim ophodnjama

Kontinuirano

Na temelju Sporazuma između Vlade Republike Hrvatske i Vlade Crne Gore o policijskoj
suradnji (Narodne novine – Međunarodni ugovori br. 15/11) suradnja s Crnom Gorom odvija
se sukladno potpisanom Sporazumu te se razmijenjuju podaci na nacionalnoj, regionalnoj i
lokalnoj razini. Mješovite ophodnje na kopnu se ne provode iako je na temelju navedenog
Sporazuma izrađen tekst Nacrta protokola o provođenju mješovitih ophodnji uz zajedničku
državnu granicu i dostavljen Crnoj Gori.

Na području „Zone“ u Bokokotorskom zaljevu granične policije dviju država surađuju u
nadzoru morskog prostora u skladu s Protokolom o privremenom režimu uz južnu granicu iz
2002. godine. Tijekom 2017. godine od planiranih 36 zajedničkih plovidbi provedeno je 7
zajedničkih plovidbi (6 sa plovilom MUP-a RH, a 1 sa plovilom MUP-a CG) na navedenom
području u Bokokotorskom zaljevu, dok preostalih 29 planiraniranih ophodnji nisu obavljene
zbog: 5 loših vremenskih uvjeta na moru (RH-5), 12 radi kvara plovila (RCG-12), 3 zbog
neodgodivih poslova (RH-3) i 9 zbog nedolaska policijskih službenika (RCG-9).

Tijekom travnja 2017. godine, u Crnoj Gori održana je konferencija o suzbijanju
prekograničnog kriminala između Bosne i Hercegovine i Crne Gore na kojoj su sudjelovali
predstavnici Uprave za granicu.

1.2.3.2. Provedba Sporazuma između Vlade Republike Hrvatske i Vlade Republike
Crne Gore o međusobnoj pomoći u carinskim pitanjima

ODGOVORNO
TIJELO

MINISTARSTVO FINANCIJA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

CARINSKA UPRAVA

MJERE ROK

Razmjena informacija na zahtjev ili na vlastitu inicijativu Kontinuirano

Međusobna pomoć (tj. razmjena obavještajnih podataka,
kontrolirana isporuka, tehnička pomoć, stručna znanja)

Kontinuirano

Carinska uprava Republike Hrvatske na bilateralnoj razini kontinuirano ostvaruje uspješnu
suradnju s Upravom carina Crne Gore na temelju Sporazuma između Vlade Republike
Hrvatske i Vlade Crne Gore o međusobnoj pomoći u carinskim pitanjima.

23 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Sukladno spomenutom Sporazumu razmjenjuju se podaci i informacije nužne za otkrivanje
carinskih prijevara i suzbijanje krijumčarenja svih vrsta roba, prvenstveno visokotarifnih roba, i
to na zahtjev ili na vlastitu inicijativu. U 2017. godini suradnja je ostvarena ukupno kroz jedan
slučaj, pri čemu je jedan zahtjev uputila Uprava carina Crne Gore.

1.2.3.3. Sudjelovanje u pregovorima o sklapanju Sporazuma o pograničnom prometu

ODGOVORNO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I DRUGA
RELEVANTNA MINISTARSTVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

MJERE ROK

Sudjelovanje u pregovorima Po potrebi

1.2.3.4. Sudjelovanje u pregovorima o sklapanju Ugovora o graničnim prijelazima

ODGOVORNO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I DRUGA
RELEVANTNA MINISTARSTVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, MINISTARSTVO VANJSKIH I
EUROPSKIH POSLOVA

MJERE ROK

Sudjelovanje u izradi prijedloga novog Ugovora o graničnim
prijelazima

Po potrebi

Sudjelovanje u procesu pregovaranja Po potrebi

U tijeku su pregovori o sklapanju novog Ugovora o graničnim prijelazima.

 1.2.3.5. Interoperabilnost IT sustava

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU / UPRAVA
ZA GRANICU

IZVOR
FINANCIRANJA

Fond za upravljanje vanjskim granicama /Schengenski
instrument

MJERE ROK

Osiguravanje prekogranične radiokomunikacije
Potpuna
primjena
schengenske

24 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

pravne
stečevine

U svrhu osiguranja adekvatnog signala na ukupnom prostoru uz državnu granicu na kopnu i
moru te omogućavanja funkcionalnosti sustava praćenja policijske flote na ukupnom
morskom prostoru koristi se komunikacijski sustav TETRA.

Prilikom provođenja samostalnih i mješovitih ophodnji, za potrebe nadzora državne granice
na moru, koristi se komunikacijski sustav TETRA, govorna grupa „MUP-50“, a osim
policijskih plovila, koriste ju plovila i operativna dežurstva Obalne straža Republike Hrvatske i
Carinske uprave, dok se u narednom periodu očekuje povezivanje u sustav operativnih
dežurstava i plovila Ministarstva mora, pomorstva i infrastrukture i Uprave ribarstva.

Ključni cilj

1.2.4. Provedba regionalnih projekata suradnje

1.2.4.1. Provedba regionalnih projekata suradnje

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

KABINET MINISTRA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN /EU FONDOVI

MJERE ROK

Suradnja u izradi godišnjeg programa aktivnosti Godišnje

Provedba dogovorenih aktivnosti Kontinuirano

Vrlo intenzivna bilateralna suradnja se tijekom 2017. godine odvijala kroz razne vidove
konferencija, radnih sastanaka, seminara i edukacija u organizaciji Veleposlanstva SAD-a u
Zagrebu, gdje treba istaknuti brojne aktivnosti i zajedničke regionalne obuke pripadnika
granične policije i carine u okviru EXBS projekta Veleposlanstva SAD-a pod nazivom
„Regionalni projekt za integrirane operacije u kontroli granica i zajednički rad mobilnih timova za
suzbijanje krijumčarenja“ (tzv. Inicijativa za tri zemlje).

U okviru EXBS programa, u cilju nastavka jačanja sposobnosti zemalja sudionica (granične
policije i carine Hrvatske, Srbije i BiH), organizirane su slijedeće obuke:

- od 20. do 24. veljače 2017. godine, u Zagrebu, provedena je obuka o suzbijanju krijumčarenja
u željezničkom prometu, na kojoj su sudjelovala četiri predstavnika Uprave za granicu.

- u vremenu od 14. do 17. ožujka 2017. godine realizirana je regionalna obuka o korištenju
opreme za noćno promatranje. Obuku su pohađali službenici granične policije Bosne i
Hercegovine te graničnih policija i carina iz Republike Hrvatske i Republike Srbije. Predavači su
bili instruktori iz Republike Hrvatske i Republike Srbije

- u vremenu od 15. do 26. svibnja 2017. godine u Velikom Gradištu, Republika Srbija, održana
je regionalna obuka o procedurama i tehnikama upravljanja manjim plovilima, na kojoj su
sudjelovala četiri predstavnika Uprave za granicu.

25 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

- od 30. svibnja do 1. lipnja 2017. godine, u Čapljini, Bosna i Hercegovina, provedena je obuka
o suzbijanju krijumčarenja u vozilima, na kojoj su sudjelovala dva predstavnika Uprave za
granicu.

- od 10. lipnja do 17. lipnja 2017. godine, u Podgorici, Crna Gora, po prvi put provedena je
obuka o tehnikama pretraživanja komercijalnih vozila za policijske i carinske službenike Crne
Gore, na kojoj je kao instruktor sudjelovao predstavnik Uprave za granicu.

- od 26. lipnja do 1. srpnja 2017. godine, u Banja Luci, Bosna i Hercegovina, provedena je
obuka o identifikaciji, detekciji i prevenciji nelegalnog tranzita eksploziva, eksplozivnih naprava i
materijala koji se koriste za njihovu proizvodnju, na kojoj su sudjelovala dva predstavnika
Uprave za granicu.

U sklopu američkog EXBS programa, u vremenu od 25. rujna do 29. rujna 2017. godine, u
Zagrebu, provedena je regionalna obuka o suzbijanju krijumčarenja u željezničkom prometu, na
kojoj su sudjelovati policijski i carinski službenici iz Republike Hrvatske (8 policijskih službenika i
2 trenera), Republike Srbije, te Bosne i Hercegovine.

Ključni cilj

1.2.5. Proširenje mreže centara za suradnju policije i carine

1.2.5.1. Strateške odluke o prioritetima u vezi s uvođenjem dodatnih centara za
suradnju policije i carine

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO FINANCIJA,
MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, CARINSKA UPRAVA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE ROK

Postavljanje prioriteta
Schengenska
evaluacija

Republika Hrvatska sudjeluje u radu četiri centra za policijsku suradnju: Centar za policijsku
suradnju Dolga Vas, Dunavski policijsko-sigurnosni koordinacijski centar – Zajednička
kontaktna služba Mohač, Zajednička kontaktna služba Bajakovo – Batrovci i Zajednički
kontaktni centar Nova Sela.

Putem spomenutih centara tijekom 2017. godine odvijala se učinkovita i brza razmjena
informacija u cilju: usklađenog postupanja na području sprječavanja svih opasnosti, osiguranja
javne sigurnosti, zaštite života i zdravlja ljudi i imovine, sprječavanja i progona kaznenih djela
te poboljšanja stanja sigurnosti u nadzoru državne granice.

U cilju povećanja učinkovitosti razmjene informacija i unaprjeđenja međunarodne suradnje,
kroz Centar za policijsku suradnju Dolga Vas trebala se je omogućiti razmjena informacija
24/7. Međutim, zbog prevelikih financijskih izdataka i nedostatnih kadrovskih kapaciteta i
usprkos traženjima austrijske strane za uspostavom 24/7 radnog vremena u Centru za
policijsku suradnju Dolga Vas, nije uspostavljen sustav 24/7.

Putem nadležne Policijske postaje Mursko Središće (PU međimurska) služba je organizirana
na način, da se razmjena informacija vrši isključivo putem Centra u vremenu od 07,00 do
19,00 sati, svakodnevno tijekom cijele godine. Na ovaj način je navedeni Centar uspješno
obavljao razmjenu informacija i tijekom 2017. godine.

26 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

U Zajedničkom kontaktnom centru Nova Sela – Bijača, tijekom 2017. godine, kontaktni centar
nije imao upita koji su bili vezani uz suradnju sa drugim centrima za policijsku suradnju u
kojima sudjeluje Republika Hrvatska. Svi dosadašnji slučajevi razmjene informacija su bili
isključivo na bilateralnoj razini policijskih agencija BiH i MUP-a RH ne uključujući pri tome
nadležnost drugih centara za policijsku suradnju.

Tijekom 2017. godine hrvatskim policijskim službenicima rad u Zajedničkoj kontaktnoj službi
Mohač organiziran je isključivo tijekom radnog dijela tjedna od 08,00 do 14,00 sati. Izvan
navedenog radnog vremena, kao i u dane vikenda, u slučaju potrebe komunikacija se odvija
24 sata dnevno direktno s Postajom granične policije Beli Manastir.

Suradnja i komunikacija s mađarskim policijskim službenicima u Zajedničkoj kontaktnoj službi
Mohač i s Policijskom postajom granične policije Beli Manastir, u referentnoj godini bila je
odlična. Policijski službenici u ZKS Mohač zajedničkim su snagama uspješno radili na
ostvarivanju ciljeva i zadaća kontaktne službe.

Zajednička kontaktna služba Bajakovo-Batrovci u 2017. godini nastavila je s radom kao i
prethodnih godina svakoga dana u vremenu od 07,00 do 19,00 sati.

Tijekom 2017. godine na zahtjev policijskih službenika Republike Hrvatske obrađeno je 38
zahtijeva za 69 provjera od čega za 62 osobe i 7 vozila, a na zahtjev policijskih službenika
Republike Srbije obrađeno je 13 zahtijeva za 21 provjeru, od čega 14 za osobe, 6 za vozila i 1
za dokument.

Suradnja s policijskim službenicima Republike Srbije je jako dobra, te prilikom zaprimanja
zahtjeva i vršenja provjera istih u redovnom radnom vremenu od 07,00 do 19,00 sati nije bilo
dužih čekanja na odgovore za podnesene zahtjeve.

1.2.5.2. Donošenje provedbenih akata za osnivanje centara za suradnju policije i carine
(za MUP)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

RAVNATELJSTVO POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE ROK

Izrada i potpisivanje provedbenih akata
Po potrebi

1.2.5.3. Osiguranje tehničkih preduvjeta (za MUP)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE (S.I.Re.N.E. URED)

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE ROK

Osiguranje objekata i potrebne opreme Po potrebi

Uspostava zajedničkog tijeka rada s Uredom S.I.Re.N.E.
Schengenska
evaluacija
Završeno

Pristup SIS sustavu osiguran preko IS MUP RH, nema operativne potrebe za širenje aplikacije
koja je strukturirana samo za rad nacionalnog SPOC.

Mjera Uspostava zajedničkog tijeka rada s Uredom S.I.Re.N.E. je završena.

1.2.5.4. Angažiranje osoblja i odgovarajuća obuka (za MUP)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, POLICIJSKA AKADEMIJA, SLUŽBA
ZA STRATEŠKU MEĐUNARODNU POLICIJSKU SURADNJU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE ROK

Osiguranje dovoljnog broja ljudi Po potrebi

Osiguranje adekvatnog treninga za osoblje Kontinuirano

Tijekom 2017. godine u Policijskoj akademiji nije bilo angažiranja osoblja niti odgovarajućih
obuka.

28 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

1.3. NADZOR GRANICE

Ključni cilj

1.3.1. Uspostava potpunog nadzora granice i nastavak stvaranja sustava nadzora
 državne granice u skladu sa schengenskim standardima

1.3.1.1. Usklađivanje pravnog okvira i revizije bilateralnih sporazuma

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I DRUGA
RELEVANTNA MINISTARSTVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (UPRAVA ZA
PRAVNE POSLOVE I LJUDSKE POTENCIJALE, SAMOSTALNI
SEKTOR ZA SCHENGENSKU KOORDINACIJU I PROJEKTE
EUROPSKE UNIJE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE ROK

Kontinuirano praćenje razvoja pravnog okvira EU/Schengena

Kontinuirano

Usklađivanje pravnog okvira Kontinuirano

Revizija bilateralnih sporazuma Po potrebi

Uprava za granicu je u referentnoj godini, u skladu sa schengenskom pravnom stečevinom,
kontinuirano provodila usklađivanje i reviziju pravnih okvira za provedbu nadzora državne
granice (zaštite državne granice i granične kontrole). Zbog potrebe usklađivanja nacionalnog
zakonodavstva sa EU acquisom, ali i potrebama učinkovitog nadzora državne granice,
izrađeni su prijedlozi odnosno doneseni sljedeći propisi:

 Pravilnik o načinu postupanja policijskih službenika u postupku provjere podobnosti
osobe (Narodne novine br. 92/17),

 Pravilnik o obavljanju poslova nadzora državne granice (Narodne novine br. 30/14,
43/14 i 72/17),

 Zakon o izmjenama i dopunama Zakona o strancima (Narodne novine br. 69/17).

Tijekom 2017. godine doneseni su i Strateški dokumenti:

Strateški plan MUP-a za razdoblje 2017.- 2019. u kojem je Uprava za granicu definirala svoje
ciljeve vezano uz obučenu, opremljenu graničnu policiju te tehnički i infrasturukturno izgrađenu
državnu granicu i granične prijelaze.

Izrađen je model nacrta nove Strategije integriranog upravljanja granicom, koja sadrži sve
komponente zadane Uredbom o uspostavi europske granične i obalne straže.

Uprava za granicu sukladno Uputi za izradu analize rizika u graničnoj policiji izradila je
Stratešku analizu rizika za 2017. godinu te je sukladno potrebama i stanju sigurnosti izrađivala
ciljane analize rizika, tjedne analize rizika te profile rizika.

29 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

 1.3.1.2. Revizija organizacijske strukture (HR)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (RAVNATELJSTVO
POLICIJE, UPRAVA ZA PRAVNE POSLOVE I LJUDSKE
POTENCIJALE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE ROK

Izrada plana premještanja službenika s unutarnjih prema
vanjskim granicama

Godinu prije
datuma
predviđenog
pristupanja
Schengenskom
prostoru

Izmjene i dopune Uredbe o unutarnjem ustrojstvu i
Pravilnika o unutarnjem redu

Godinu prije
datuma
predviđenog
pristupanja
Schengenskom
prostoru

Provedba premještanja službenika

Potpuna
primjena
schengenske
pravne
stečevine

1.3.1.3. Jačanje sustava zapovijedanja i unutarnje kontrole

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE ROK

Provedba obuke menadžmenta prema Strategiji upravljanja
ljudskim potencijalima

Kontinuirano

Provedba mjera Uprave za granicu, Antikorupcijski plan Kontinuirano

1.3.1.4. Popunjavanje upražnjenih radnih mjesta u skladu s organizacijsko-kadrovskim
konceptom granične policije

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA

RAVNATELJSTVO POLICIJE

30 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

KOORDINACIJU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE,
UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE ROK

Provedba plana za prijem novih djelatnika u graničnu policiju
Ulazak u
Schengen

Praćenje angažmana osoblja granične policije i preustroj Kontinuirano

U studenom 2017. godine popunjenost radnih mjesta granične policije iznosi 6.115 odnosno
79% od ukupno sistematiziranih radnih mjesta. Stanje popunjenosti po policijskim upravama,
pomorske policije u 2017. godini je 77,81% popunjenost, tj. popunjeno je 270 od 347
sistematiziranih radnih mjesta.

Plan popune kadrova granične policije

SISTEMAT.

PREDVIĐENO
ZA
SCHENGEN

POPUNJENO
PROSINAC
2016

POPUNJENO
2017

Razlika

Potreba u
odnosu na
trenutnu
sistematizaciju

UNUTARNJA GRANICA 1.678 5.825 1.162 1.143 -19 535

VANJSKA GRANICA 6.051 475 4.878 4.972 +94 1.079

UKUPNO 7.729 6.300 6.040 6.115 +75 1.614

1.3.1.5. Daljnje usklađivanje osnovne obuke granične policije sa Zajedničkim
programom za temeljnu obuku granične policije (CCC) i njena provedba

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, POLICIJSKA AKADEMIJA

IZVOR
FINANCIRANJA

Državni proračun / Fond za unutarnju sigurnost

MJERE Rok

Usklađivanje temeljne i specijalističke obuke granične policije
s nastavnim planom i programom Zajedničkog priručnika za
temeljnu obuku

Kontinuirano

Redovito usklađivanje nastavnog plana i programa s
ažuriranim Zajedničkim priručnikom za temeljnu obuku

Kontinuirano

Razvoj specijaliziranog nastavnog plana i programa granične
policije za nadzor granice

Kontinuirano

Provedba programa obuke Kontinuirano

Obuka policijskih službenika granične policije provodi se sukladno Europskom kurikulumu za
temeljnu obuku službenika graničnih policija država članica EU (Common Core Curriculum), koji
obuhvaća niz nastavnih modula neophodnih za izgradnju profesionalnih i stručnih kompetencija
službenika granične policije.

Policijska akademija u suradnji s Upravom za granicu u 2017. godini provela je niže navedene
tečajeve:

31 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

- četiri specijalistička tečaja „Tečaj granične policije“ za 246 polaznika,

- jedan specijalistički tečaj “Tečaj za osposobljavanje policijskih službenika za rad na poslovima
granične policije“ za 60 polaznika,

- dva specijalistička tečaja „Tečaj granične policije - zaštita državne granice za policijske
službenike interventne policije“ za 30 polaznika. Daljnja obuka policijskih službenika granične
policije nastavit će se u 2018. godini.

U vremenu od 13. do 14. veljače 2017. godine obavljen je trening operatera Flir sustava na
helikopteru AW 139, obučeno je 15 policijskih službenika.

Dana 15. veljače i 17. veljače 2017. godine u Sisku je obavljena specijalistička obuka
policijskih službenika za korištenje RIS sustava putem AIS web aplikacije – 10 policijskih
službenika Uprave za granicu.

Veliki broj obuka proveden je na lokalnoj razini, što je rezultiralo 1.701 policijskim službenikom
koji je prošao dodatnu obuku po određenim modulima.

Daljnja obuka policijskih službenika granične policije nastavlja se u 2018. godini.

1.3.1.6. Usklađivanje dodatnih programa osposobljavanja i njihova primjena

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, POLICIJSKA AKADEMIJA

IZVOR
FINANCIRANJA

Državni proračun / Fond za upravljanje vanjskim granicama
/Schengenski instrument

MJERE Rok

Daljnje usklađivanje nacionalnih programa izobrazbe s
programima obuke Frontex-a (ukradena vozila, krivotvoreni
dokumenti, trgovina ljudima i sl.), i njihova provedba na
nacionalnoj razini

Kontinuirano

Daljnja suradnja sa zemljama članicama EU-a i
međunarodnim organizacijama u razvoju i provedbi daljnjeg
usavršavanja (pravo EU-a, Schengenska pravna stečevina,
Druga linija provjere, temeljna prava i sl.)

Kontinuirano

Suradnja s Europskom agencijom za graničnu i obalnu stražu – Frontex-om u području obuke
realizira se od 2009. godine. Do sada je neki od Frontex-ovih profila obuke na engleskom
jeziku uspješno završilo oko 120 policijskih službenika granične policije.

U 2017. godini 45 policijskih službenika sudjelovalo je u projektima i edukacijama u
organizaciji Frontex-a.

 2017.

Specialist course on detection of falsified

documents

3

Trafficking in human beings „train-the-

trainers“ course

1

Mid-level course (MLC) 1

32 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Standardized training for return officers –

escort leaders

1

Training of National Multipliers in the

field of return operations

/

Training for Schengen evaluators 2

Second-Line Airport Officers - SLAO

Profile training

1

European Course for NCC (EUROSUR)

Operators 2017

2

Regional Screening experts training 1

Profile training for Border Surveillance

Officer (Land)

4

Maritime Border Surveillance Officer –

Training I/2017

4 + 1

sub-leader

Reference Manual Pilot Project 1

Integrated Border Management training

development 2017

2

Course design using SQF for Border

Guarding

4

EUNAVFOR MED TRAINING SUPPORT 3

Enhanced Border Guard/Customs Co-

operation

3

Common Core Curriculum 1

Fundamental Rights 1

Ukupno 45

U razdoblju 27. - 28. ožujka 2017. godine, u Beču, Austrija, održao se godišnji sastanak
OSCE/OESS-ove Mreže nacionalnih kontakt osoba iz područja sigurnosti i upravljanja
granicama.

Tijekom 2017. godine Policijska akademija nije provodila programe usklađivanja dodatnih
programa osposobljavanja i njihovu primjenu.

1.3.1.7. Implementcija i koordinacija sustava obuke multiplikatora

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA

RAVNATELJSTVO POLICIJE

33 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

KOORDINACIJU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, POLICIJSKA AKADEMIJA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Nastavak usavršavanja trenera prema prihvaćenim
Programima

Kontinuirano

Obuka i certificiranje novih trenera Kontinuirano

Obuka za trenere u novim stručnim područjima (SIS II, VIS
etc.)

Po potrebi

Provedba programa obuke na svim razinama Kontinuirano

Koordinacija i praćenje aktivnosti izobrazbe na svim
razinama

Kontinuirano

Upravljanje bazom trenera Kontinuirano

Tijekom 2017. godine, 159 policijskih službenika koji obavljaju poslove policije na moru,
steklo je potrebna pomorska zvanja, odnosno svjedodžbe, i to: 32 policijskih službenika
„Temeljna sigurnost na brodu - D2“, 1 policijski službenik “Zapovjednik broda do 200 BT-D3”,
1 policijski službenik „Časnik odgovoran za plovidbenu stražu na brodu do 500 BT u
priobalnoj plovidbi (STCW II/3)“, 4 policijska službenika „Savladavanje programa za člana
posade koji čini dio plovidbene straže u strojarnici - D7 (STCW III/4)“, 3 policijska službenika
„Radiooperater s općom ovlasti (GMDSS) - D11“, 4 policijska službenika „Upravljanje
gašenjem požara D12“, 7 policijskih službenika „Rukovanje brodicom za spašavanje i
spasilačkom brodicom, osim brze spasilačke brodice - D17“, 3 policijska službenika
„Pružanje medicinske prve pomoći - D19“, 3 policijska službenika „Korištenje elektroničkog
pokazivača pomorskih karata s informacijskim sustavom ECDIS - D44“, 27 policijskih
službenika „Voditelj brodice kategorije C“, 1 policijski službenik „Upravitelj stroja na brodu sa
strojem porivne snage do 3000 kW (STCW III/3)“, te je 73 policijskih službenika obavilo
liječnički pregled za potrebe licenciranja.

Predstavnik Uprave za granicu je sudjelovao, od 23. do 29. travnja 2017. godine, u mjestu
Eschwege, SR Njemačka, na 7. treningu za nacionalne multiplikatore za zajedničke
operacije povratka u organizaciji FRONTEX-a.

Policijska akademija je u suradnji s Upravom za granicu u 2017. godini organizirala slijedeće
seminare/obuke za predavače/multiplikatore:

- jedan Seminar za multiplikatore granične policije iz područja Druga linija kontrole/profiliranje
za 28 polaznika,

- dva Seminara za multiplikatore granične policije iz područja elementi topografije i
orijentacije za 52 polaznika,

- jedan Seminar za multiplikatore granične policije iz područja Suzbijanja krijumčarenja
vozila za 28 polaznika,

- dva Seminara za multiplikatore granične policije iz područja Sprječavanja zloporabe
dokumenata za 15 polaznika,

- dva Seminara za multiplikatore granične policije iz Taktike postupanja prilikom zatjecanja
grupe nezakonitih migranata na kopnenoj granici za 55 polaznika.

Tijekom 2017. godine ukupno je obučeno 193 novih multiplikatora iz područja: Druge linije
kontrole, Elemenata topografije i orijentacije, Suzbijanje krijumčarenja vozila, Sprječavanja
zlouporabe dokumenata i Taktike postupanja prilikom zatjecanja grupe nezakonitih
migranata. Tijekom 2018. godine planira se provoditi daljnja obuka policijskih službenika.

34 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

1.3.1.8. Provedba obnove graničnih prijelaza / plan izgradnje

ODGOVORNO
TIJELO

MINISTARSTVO FINANCIJA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU, CARINSKA UPRAVA, FITO-
SANITARNA INSPEKCIJA, VETERINARSKA INSPEKCIJA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SEKTOR ZA IZGRADNJU I ODRŽAVANJE GRANIČNIH
PRIJELAZA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Priprema sve potrebne dokumentacije za obnovu graničnih
prijelaza u skladu s Akcijskim planom o poboljšanju uvjeta
na graničnim prijelazima

Sukladno Planu

Obnova graničnih prijelaza sukladno Akcijskom planu o
poboljšanju uvjeta na graničnim prijelazima

Sukladno Planu

Priprema sve potrebne dokumentacije za izgradnju graničnih
prijelaza sukladno Akcijskom planu o poboljšanju uvjeta na
graničnim prijelazima

Sukladno Planu

Izgradnja graničnih prijelaza sukladno Akcijskom planu o
poboljšanju uvjeta na graničnim prijelazima

Sukladno Planu

Pregled izgrađenosti cestovnih graničnih prijelaza sa stanjem i kratkom naznakom razloga

koji su doveli do kašnjenja:

PREGLED STANJA AKTIVNOSTI

I. Gotovi granični prijelazi za koje su izdane uporabne dozvole

r.b. granični prijelaz stanje aktivnosti

1. Ilok uporabna dozvola izdana

2. Kamensko uporabna dozvola izdana

3. Gunja uporabna dozvola izdana

4. Svilaj (pogranični) uporabna dozvola izdana

5. Aržano Pazar uporabna dozvola izdana

6. Dvorine uporabna dozvola izdana

7. Vukov Klanac uporabna dozvola izdana

8. Cera uporabna dozvola izdana

9. Tovarnik uporabna dozvola izdana

10. Kordunski Ljeskovac uporabna dozvola izdana

11. Aržano uporabna dozvola izdana

12. Bogovolja uporabna dozvola izdana

13. Pašin Potok uporabna dozvola izdana

14. Bili Brig uporabna dozvola izdana

15. Mali Prolog uporabna dozvola izdana

16. Užljebić uporabna dozvola izdana

17. Lička Kaldrma uporabna dozvola izdana

18. Slavonski Brod uporabna dozvola izdana

19. Metković Izdana privremena uporabna dozvola

II. Gotovi granični prijelazi - radovi su završeni, problematično je izdavanje
uporabne dozvole

r.b. granični prijelaz stanje aktivnosti

1. Orah
tehnički pregled obavljen, čeka se izdavanje uporabne
dozvole

2. Podprolog tehnički pregled obavljen, čeka se izdavanje uporabne

35 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

dozvole

3. Gejkovac
tehnički pregled obavljen, čeka se izdavanje uporabne
dozvole

4. Vinjani Donji u pripremi je zahtjev za izdavanje uporabne dozvole

5. Čepikuče u pripremi je zahtjev za izdavanje uporabne dozvole

6. Slivno u pripremi je zahtjev za izdavanje uporabne dozvole

7. Županja u pripremi je zahtjev za izdavanje uporabne dozvole

III. Gotovi granični prijelazi - radovi su završeni, problematično je izdavanje
uporabne dozvole

r.b. granični prijelaz razlog

1. Orah

ne može se u katastru formirati građevna čestica graničnog
prijelaza radi složenog rješavanja imovinsko-pravnih odnosa
(u ponovljenom postupku stranke su uložile žalbu, čeka se
rješavanje Ministarstva pravosuđa)

2. Slano nema priključka struje (HEP dovršava izgradnju priključnog
voda, očekuje se u travnju 2018.)

3. Imotica nema priključka struje (HEP dovršava izgradnju priključnog
voda, očekuje se u svibnju 2018.)

IV. Granični prijelazi na kojima su radovi u tijeku

r.b. granični prijelaz stanje aktivnosti

1.

Vinjani Gornji

radovi su u tijeku (izvršeno 90%)

2.

Vitaljina

Izgradnja je počela u studenom 2017. godine

V. Granični prijelazi na kojima radovi nisu počeli

r.b. granični prijelaz razlog stanje aktivnosti

1. Svilaj
Izgradnja GP vezana za
izgradnju mosta, koja je počela
u rujnu 2016. godine

izdane su lokacijska i
građevinska dozvola,
u tijeku je postupak javne
nabave za odabir izvođača
radova,očekuje se početak
radova u rujnu 2018. godine

2. Okučani
izgradnja GP vezana za
izgradnju mosta, koja još nije
počela

u pripremi je zahtjev za
izdavanje lokacijske dozvole
(obveza Hrvatskih cesta)

3. Gornji Brgat

zahtjevna lokacija - u svrhu
smanjenja troškova
građevinskog zahvata
izrađena nova projektna
dokumentacija,

Izdana je lokacijska dozvola,
postupak izdavanja građevinske
dozvole je u završnoj fazi,
u tijeku je postupak javne
nabave odabir izvoditelja radova
(počeli su radovi 8. svibnja
2018. godine)

4. Dvor
složeni imovinsko-pravni
odnosi

izdane su lokacijska i
građevinska dozvola, riješeni su
imovinsko-pravni odnosi.
Počinju radovi 1. kolovoza
2018. godine

5. Sebišina

zbog pokrenutog upravnog
spora protiv lokacijske dozvole
odlučeno je da se ide u novo
reducirano rješenje

lokacijska dozvola je
pravomoćna, dovršava se
projektna dokumentacija za
ishođenje građevinske dozvole,
očekuje se početak radova u
rujnu 2018. godine

36 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

6. Unka

zbog neriješenih imovinsko
pravni odnosa (Ministarstvo
pravosuđa poništilo rješenje
o izvlaštenju i rješavanje
imovinsko pravnih odnosa
vratilo Uredu državne uprave
na ponovni postupak)
odlučeno je da se ide u novo
reducirano rješenje

Izdana je nova lokacijska
dozvola, čeka se ovjera
pravomoćnosti, izrađuje se
projektna dokumentacija za
ishođenje građevinske
dozvole,očekuje se početak
radova u rujnu 2018. godine

7. Gabela Polje
upravni spor protiv lokacijske
dozvole

čeka se rješavanje upravnog
spora za početak rješavanja
imovinsko pravnih odnosa i
postupak javne nabave za
izvođača radova,
građevinska dozvola je izdana

9. Jovića Most

problematika oko mikro
lokacije graničnog prijelaza,
dio naselja nalazi se iza
granične crte

pokrenut je postupak
rješavanja imovinsko pravnih
odnosa
*najbolje prekategorizirati u
prijelazno mjesto jer je GP
Vinjani Gornji udaljen 4 km

VI. Granični prijelazi na kojima nema izvođenja radova

r.b. granični prijelaz stanje aktivnosti

1. Hrvatska Kostajnica
napravljena su određena infrastrukturna poboljšanja u
odnosu na ranije stanje

2.
Skelski u Vukovaru

Nije sklopljen novi sporazum o pograničnom prometu stoga
nije planiran početak radova na tom graničnom prijelazu za
pogranični promet

Rad na fitosanitarnim graničnim prijelazima Zagreb – Zračna luka, luka Rijeka, Stara
Gradiška, Bajakovo, luka Ploče, Nova Sela i Karasovići, izgrađenim i opremljenim iz
sredstava pretpristupnih fondova EU-a (IPA 2008 "Daljnje jačanje kapaciteta granične
veterinarske, fitosanitarne i sanitarne inspekcije“ i IPA 2009 "Unapređenje četiri odabrana
dugoročna veterinarska i fitosanitarna granična inspekcijska prijelaza“) i nacionalnih
sredstava, nesmetano se odvijao tijekom 2017. godine.

1.3.1.9. Provedba plana za izgradnju i obnovu objekata za smještaj i rad
 granične policije

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA MATERIJALNO-FINANCIJSKE POSLOVE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Priprema sve potrebne dokumentacije za obnovu radnih
prostora za rad i smještaj granične policije

Sukladno SAP i
Indikativnom
programu

Obnova radnih prostora za rad i smještaj granične policije Kontinuirano

Priprema sve potrebne dokumentacije za gradnju objekata
za smještaj i rad granične policije

Sukladno SAP i
Indikativnom

37 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

programu

Izgradnja objekata za rad i smještaj za granične policije Kontinuirano

Vezano za mjere koje se odnose na izgradnju novih, rekonstrukciju i modernizaciju
postojećih infrastruktura za rad i smještaj granične policije kroz Schengenski instrument -
SFF i IPA 2012.:
- izgrađen je i opremljen objekt Postaje granične policije i Tranzitni centar za strance
 Trilj (SFF),
- izgradnja Postaje granične policije Bajakovo, a useljenje u veljači 2017. godine (SFF),
- završena je rekonstrukcija i opremljena Policijska postaja Ilok (SFF),
- završena je adaptacija i opremljena je Postaja granične policije Dalj (SFF),
- završena je izgradnja i opremljene su Postaje granične policije Slavonski Brod i Stara
 Gradiška (SFF),
- završena je adaptacija, opremljen je i useljen objekt Postaje granične policije
 Metković (SFF),
- izgrađen je i opremljen objekt Postaje granične policije Donji Srb (SFF),
- završena je adaptacija i opremljen je objekt Policijske postaje Vrgorac (SFF),
- završena je adaptacija i sanacija, te je opremljen objekt za smještaj službenika
 granične policije u PU dubrovačko-neretvanskoj, u Kuparima (SFF),
- izgrađen je i opremljen objekt za smještaj službenika granične policije na području PU
 ličko-senjske u Donjem Lapcu (SFF),
- završena izgradnja i opremanje PGP Cetingrad (Maljevac) – (IPA 2012.),
- u tijeku je izgradnja objekta PP Tovarnik – ugovoreni rok završetka radova 1. listopad
 2017. godine (IPA 2012.), rok produljen do 28. veljače 2018. godine,
- izgrađen je i opremljen Tranzitni centar za strance Tovarnik (SFF),
- izgrađene su i opremljene prostorije za kratkotrajno zadržavanje nezakonitih migranata
 u sljedećim PP-ima: PGP Bajakovo - 35 osoba, PGP Slavonski Brod - 24 osobe,
 PGP Metković- 24 osobe, PGP Donji Srb - 13 osoba,PP Dalj - 6 osoba, PGP Stara
 Gradiška - 12 osoba i PP Vrgorac - 11 osoba.

Jednako tako, vezano za stvaranje svih potrebnih infrastrukturnih uvjeta na graničnim
prijelazima u suradnji s nadležnim ministarstvima odnosno operaterima pokrenute su i provode
se daljnje aktivnosti oko osiguranja potrebnih uvjeta za rad granične policije.

1.3.1.10. Oprema (specijalizirana oprema za graničnu kontrolu)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA MATERIJALNO-FINANCIJSKE POSLOVE

ROK ZA
PROVEDBU

Schengenska evaluacija / Kontinuirano

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Nabava opreme sukladno revidiranom Schengenskom
akcijskom planu i Indikativnom programu

Schengenska
evaluacija /
Kontinuirano

Nabava opreme i uspostavljanje sustava za mobilne provjere
(željeznica / more / autobus)

Schengenska
evaluacija /

38 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Kontinuirano

Nabava opreme za provjeru biometrije za HVIS Po potrebi

Obuka osoblja granične policije za korištenje opreme Po potrebi

Održavanje opreme Kontinuirano

Kroz Schengenski instrument financirana je implementacija video sustava i kontrole
prolaska na graničnom prijelazu Metković.

Kroz Fond za unutarnju sigurnost u visini 75% troškova financirana implementacija
sustava video nadzora GP Županja. Projekt vrijedan 82.803,88 EUR dovršen 2. svibnja
2017. godine.

U listopadu 2017. godine isporučeno ukupno 68 licenci za uređaje za provjeru
autentičnosti isprava. Vrijednost nabavljenih licenci iznosi 92,914.07 EUR, a u 100%
iznosu financirane su sredstvima fonda.

Nabavljena oprema u 2017. godini:

30 EURODAC radnih stanica koje su financirane sredstvima u sklopu programa
Transition Facility i sredstvima iz državnog proračuna (24 prijenosne, 6 stacionarnih) te
su raspoređene i stavljene u funkciju prema planiranom rasporedu po tranzitnim
centrima, prihvatnim centrima za strance i policijske postaje odnosno uprave kao krajnje
lokacije.

67 računala s monitorom, 84 čitača dokumenata, 15 ručnih čitača dokumenata te 10
kamera za očitanje registarskih oznaka nabavljeni su iz državnog proračuna za potrebe
granične kontrole na unutarnjoj granici.

Oprema za potrebe proširenja VTMIS-a nabavljena iz Schengen facility funda s ciljem
učinkovitog praćenja cjelokupnog morskog prostora i to 2 video zida za praćenje
operativne slike stanja u NPCPP-u i u NCC-u.

Licence za uređaje za provjeru autentičnosti dokumenata – za ukupno 86 uređaja.
Vrijednost nabavljenih licenci iznosi 92,914.07 EUR, a u 100% iznosu financirane su
sredstvima fonda. – ISF.

1.3.1.11. Preduvjeti za izdavanje viza na graničnim prijelazima

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

GRANIČNA POLICIJA, MINISTARSTVO VANJSKIH I
EUROPSKIH POSLOVA, UPRAVA ZA MATERIJALNO-
FINANCIJSKE POSLOVE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

GRANIČNA POLICIJA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU, UPRAVA
ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Kupnja i ugradnja potrebne tehničke opreme za izdavanje viza
Schengenska
Evaluacija

Povezivanje HVIS-a sa NISUDG-om
Schengenska
Evaluacija

Osiguranje pristupa HVIS-u na graničnim prijelazima
Schengenska
Evaluacija

39 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Obuka granične policije vezano uz izdavanje viza na graničnim
prijelazima BCP-s

Po potrebi

Definiranje mehanizma konzultativnog postupka
Schengenska
Evaluacija

1.3.1.12. Poboljšanje mobilnosti granične policije

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

GRANIČNA POLICIJA, UPRAVA ZA MATERIJALNO-
FINANCIJSKE POSLOVE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU, UPRAVA
ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Nabava prijevoznih sredstava sukladno revidiranom
Schengenskom akcijskom planu i Indikativnom programu

Kontinuirano

Obuka granične policije za uporabu određenih vrsta prijevoznih
sredstava

Po potrebi

Održavanje prijevoznih sredstava Kontinuirano

U prvom kvartalu 2018. godine očekuje se realizacija nabavke terenskih vozila za zaštitu
državne granice i civilnih terenskih vozila za provedbu kompenzacijskih mjera koje su
namijenjene za korištenje Mobilne jedinice za provedbu nadzora državne granice.

U siječnju 2017. godine isporučena su 23 Schengen busa nabavljena kroz Schengenski
instrument.

Uveden helikopterski nadzor državne granice (od 24. studenog do 6. prosinca 2017. godine na
području PU vukovarsko – srijemske angažiran je helikopter).
U vremenu od 13. do 14. veljače 2017. godine obavljen je trening operatera Flir sustava na
helikopteru AW 139, obučeno je 15 policijskih službenika.

 1.3.1.13. Oprema (posebna oprema za nadzor državne granice)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA MATERIJALNO-FINANCIJSKE POSLOVE,
UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Nabava opreme sukladno revidiranom Schengenskom
akcijskom planu i Indikativnom programu

Schengenska
evaluacija
Kontinuirano

40 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Obuka granične policije za uporabu opreme Po potrebi

Održavanje opreme Kontinuirano

Implementiran Sustav nadzora na zelenoj granici s Republikom Srbijom na 12 lokacija na
granici s Republikom Srbijom i na 1 lokaciji na granici s Bosnom i Hercegovinom (lokacije su:
Željeznički kolodvor Tovarnik, Stup Tele2 Tovarnik, Sitnatovo - Strošinci, Sotin - Dunav, Silos
Vupik-Vukovar, Stup Anić-Bajakovo, Stup Njemci - Amarilis, Stup - Radoš, Stup Šarengrad-
Dunav, Stup VIP Principovac - Ilok, Bapska - Telek, Stup Borovo - Dunav i GP Vinjani Donji).

Instaliran sustav tehničke zaštite (video nadzora) na 29 graničnih prijelaza: Orah, Mali
Prolog, Imotica, Slano, Jasenovac, Ličko Petrovo Selo, Vinjani Donji, Užljebić, Aržano,
Čepikuće, Bogovolja, Lička Kaldrma, Bili Brig, Aržano Pazar, Dvorine, Cera, Vukov Klanac,
Slano, Tovarnik, Svilaj, Kordunski Ljeskovac, Gunja, Slavonski Šamac, Maljevac, Strmica,
Prud, Hrvatska Kostajnica, Karasovići i Metković.

Izvršena nadogradnja Nacionalnog informacijskog sustava za upravljanje državnom
granicom vezano uz povezivanje sa Schengenskim informacijskim sustavom i poslovne
procese u slučaju aktiviranja upozorenja iz SIS II i Inteprola.

Nakon nadogradnje postojećeg VTMIS sustava s 4 dodatne radarske postaje, 19
dnevno/noćnih kamera velikog dometa i 7 termovizijskih kamera velikog dometa koja je
dovršena krajem 2016. godine, tijekom 2017. godine došle je do potpune primjene
navedenog sustava čime je značajno unaprijeđena svjesnost o stanju na državnoj granici na
moru kao i na ukupnom morskom prostoru. Po prvi puta uporabom novih radara i kamera
može se učinkovito pratiti stanje i na najudaljenijim područjima teritorijalnog mora Republike
Hrvatske. Uporabom kamera velikog dometa omogućeno je praćenje plovila koja nemaju AIS
sustav i to prepoznavanjem karakterističnih obilježja plovila odnosno identifikacijom ako je
plovilo dovoljno blizu, a time i prikupljanje podataka i procesuiranje prekršaja koji su do sada
bili nezamijećeni.

Video zid (2 x 2), postavljen u Nacionalnom pomorskom centru za prikupljanje podataka,
financiran kroz SFF u punoj je i svakodnevnoj primjeni.

Nabavljeno 6 termovizijskih kamera sa žiroskopskim stabilizatorom iz Schengen facility
funda.

Američko veleposlanstvo u Zagrebu – EXBS donralo je 50 komada Scoutguard kamera
(Bushnell) za potrebe obavljanja poslova zaštite državne granice.

1.3.1.14. Daljnji razvoj Nacionalnog koordinacijskog centra EUROSUR

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I FRONTEX

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UNUTARNJU SIGURNOST

MJERE Rok

Suradnja Nacionalnog koordinacijskog centra i policijskih
službenika za analizu rizika sa FRONTEX-om

Kontinuirano

Osiguravanje odgovarajuće infrastrukture i nabava potrebne
Opreme

Po potrebi

Provedba Memoranduma o razumijevanju s FRONTEX-om i
uključivanje EUROSUR-a

Kontinuirano

41 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Osiguranje obuke za službenike Službe Nacionalnog
koordinacijskog centra i analize rizika

Po potrebi

Usvajanje nacionalnih radnih pravila za korištenje sustava
EUROSUR

Po potrebi

Povezivanje Nacionalnog koordinacijskog centra i analize
rizika s drugim relevantnim korisnicima

Po potrebi

Zbog uspostavljanja zajedničkog okvira za razmjenu informacija i za suradnju država članica
EU i Europske agencije za upravljanje operativnom suradnjom na vanjskim granicama
država članica Europske unije (FRONTEX), a s ciljem poboljšanja informiranosti o stanju i
povećanja sposobnosti reagiranja na vanjskim granicama država članica unije u svrhu
otkrivanja, sprečavanja i suzbijanja nezakonitog useljavanja i prekograničnog kriminaliteta te
doprinosa osiguravanju zaštite života migranata i spašavanju njihovih života osnovan je
EUROSUR (Europski sustav za nadzor vanjskih granica).

Dana 3. travnja 2017. godine sukladno dogovoru Ministarstva unutarnjih poslova,
Ravnateljstva policije, Uprave za granicu i Ministarstva financija, Carinske uprave u okviru
zajedničke suradnje, u prostorijama NKC-u započeli su sa radom carinski službenici kojim je
uspostavljen novi model rada u okviru Nacionalnog koordinacijskog centra (NKC) pri Upravi
za granicu, kojim se iz okvira svoje nadležnosti po opravdanosti zahtjeva vrše provjere u
evidencijama MUP-a odnosno evidencijama Carinske uprave sa ciljem razmjene informacija
neophodnih za obavlkjanje poslova. Rad carinskih službenika organiziran je 24/7.

Dana 21. veljače 2017. godine u Sisku je održana edukacija za korištenje RIS sustava koji
služi za unaprjeđenje sigurnosti i efikasnosti unutarnje plovidbe na rijeci Savi u skladu sa EU
RIS Direktivom.

1.3.1.15. Daljnja nadogradnja IT infrastrukture (NISUDG)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Praćenje relevantnog zakonodavstva Kontinuirano

Definicija zahtjeva za nadogradnju Kontinuirano

Nabava potrebne opreme i softvera Po potrebi

Osiguranje pristupa NISUDG-u na svim graničnim prijelazima
na vanjskim granicama

Schengenska
evaluacija

Obuka trenera i krajnjih korisnika Kontinuirano

Tijekom 2017. godine praćen rad NISUDG-a, u suradnji s Upravom za razvoj, opremanje i
potporu nadograđivanje nove funkcionalnosti te otklanjani nedostaci u radu.

42 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

1.3.1.16. Uvođenje novih tehnologija za granične provjere (Smart Borders)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

Operateri u zračnom i pomorskom prometu

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ OPREMANJE I POTPORU,
UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Imenovanje / osnivanje nacionalnog tijela za Sustav ulaska /
izlaska (EES) i Program registriranih putnika/RTP

Po potrebi

Osnivanje nacionalnog Sustava ulaska/izlaska i Programa
registriranih putnika

Po potrebi

Određivanju tijela koja će imati pristup EES-u i RTP-u Po potrebi

Nabava opreme za provjeru biometrije za “pametne granice”
(sustavi ulaska / izlaska i Program registriranih putnika) – na
graničnim prijelazima i unutarnjim granicama

Po potrebi

Instalacija opreme Po potrebi

Obuka za korištenje opremom Po potrebi

Održavanje opreme Po potrebi

1.3.1.17. Međuagencijska suradnja u skladu sa Strategijom

ODGOVORNO
TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVJANJE GRANICOM

UKLJUČENO
TIJELO

SVE AGENCIJE UKLJUČENE U INTEGRIRANO
UPRAVLJANJE GRANICOM

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SVE AGENCIJE UKLJUČENE U INTEGRIRANO
UPRAVLJANJE GRANICOM

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

MJERE Rok

Suradnja sa svim relevantnim agencijama u pripremi planova
izgradnje i adaptacije graničnih prijelaza

Kontinuirano

Planiranje i provedba zajedničkih radnji (ciljane i strože
kontrole) na graničnim prijelazima i unutar zemlje

Kontinuirano

Koordinacija u redovitom radu između carine i policije na
graničnim prijelazima i unutar zemlje

Kontinuirano

Zajedničko korištenje i razmjena opreme Kontinuirano

Zajednički specijalistički treninzi Kontinuirano

43 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Redoviti zajednički sastanci na svim razinama Kontinuirano

Planiranje i provedba zajedničkih radnji svih agencija uključenih u integrirano upravljanje
granicom provodi se na temelju izrađene Zajedničke analize rizika, sukladno Sporazumu o
integriranom upravljanju granicom Republike Hrvatske.

Zajednička analiza rizika izrađuje se za određena razdoblja na lokalnoj, regionalnoj i
nacionalnoj razini na temelju statističkih i analitičkih pokazatelja vezanih za međudržavni,
međunarodni granični promet, odnosno stanja na državnoj granici, kao i izvanrednih
događaja koji mogu utjecati na sigurnost granice, nacionalu sigurnost, gospodarstvo,
suzbijanje sive ekonomije te zaštitu života zdravlja ljudi, biljaka i životinja u prekograničnom
prometu.

Potpisnici Sporazuma o integriranom upravljanju granicom Republike Hrvatske putem MRS a
na temelju Zajedničke analize rizika, kao i operativne potrebe, u cilju usklađenog djelovanja,
optimalnog korištenja postojećih ljudskih i tehničkih potencijala, planiraju i provode
zajedničke akcije, osobito u vezi s poslovima iz carinske službe, nadzora državne granice,
suzbijanja sive ekonomije te zaštite života, zdravlja ljudi, biljaka i životinja.

Radi poboljšanja učinkovitosti, operativnosti i racionalizacije u obavljanju svojih poslova, kao
i poslova od zajedničkog interesa te u zajedničkim akcijama i na dr. područjima suradnje
jedni drugima pružaju stručnu, tehničku i dr. pomoć.

Prilikom provedbe zajedničkih aktivnosti međusobno se razmjenjuju podaci sukladno članku
8. Sporazuma o integriranom upravljanju granicom Republike Hrvatske.

Koordinatori suradnje na lokalnoj i regionalnoj razini sastaju se najmanje jednom u tri
mjeseca, kojom prilikom analiziraju rezultate suradnje i sva druga pitanja od zajedničkog
interesa, razmjenjuju informacije, iniciraju zajedničke akcije i druge oblike suradnje.

Planiranje i provedba zajedničkih radnji (ciljane i strože kontrole) unutar zemlje, na razini
teritorija više policijskih uprava provodi se u suradnji sa carinom, a u koordinaciji sa razine
Uprave za granicu odnosno Mobilne jedinice za provedbu nadzora državne granice.

Koordinatori suradnje o svom radu podnose periodična izvješća MRS i potpisniku
Sporazuma.

Na regionalnoj razini koordinatori suradnje održali su 86 radnih sastanaka, dok su na lokalnoj
razini koordinatori suradnje održali su 262 radna sastanka. Provedeno je 712 zajedničkih
akcija od čega 675 sa carinom, 21 sa Ministarstvom mora, prometa i infrastrukute, 7 sa
Ministarstvom zaštite okoliša i energetike, 9 sa Ministarstvom poljoprivrede (Uprava za
ribarstvo, Ribarska inspekcija).

Tijekom 2017. godine Carinska uprava, a naročito Sektor za mobilne jedinice provela je
ukupno 809 zajedničkih akcija s Ministarstvom unutarnjih poslova. U navedeni broj akcija
uključene se zajedničke akcije plovilima na moru (koordinacija), korištenje službenih pasa
Carinske uprave u zajedničkim akcijama s policijom te druge koordinirane akcije s
Ministarstvom unutarnjih poslova (na prometnicama, na tržnicama itd):

- Područna jedinica - Služba za mobilne jedinice Split – 28 zajedničkih akcija s
 Ministarstvom unutarnjih poslova;
- Područna jedinica - Služba za mobilne jedinice Ploče – 74 zajedničke akcije s
 Ministarstvom unutarnjih poslova;
- Područna jedinica – Služba za mobilne jedinice Zadar – 98 zajedničkih akcija s
 Ministarstvom unutarnjih poslova;
- Područna jedinica – Služba za mobilne jedinice Osijek, Slavonski Brod i Vukovar – 359
 zajedničkih akcija s Ministarstvom unutarnjih poslova;
- Područna jedinica – Služba za mobilne jedinice Rijeka i Pula – 59 zajedničkih akcija s
 Ministarstvom unutarnjih poslova;
- Područna jedinica – Služba za mobilne jedinice Varaždin – 72 zajedničke akcije s
Ministarstvom unutarnjih poslova;
- Područna jedinica – Služba za mobilne jedinice Zagreb i Krapina – 111 zajedničkih akcija s
Ministarstvom unutarnjih poslova;

44 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

- Služba za operativnu podršku – 8 zajedničkih akcija s Ministarstvom unutarnjih poslova.

Isto tako, tijekom 2017. godine Carinska uprava, a naročito Sektor za mobilne jedinice,
provela je ukupno 252 zajedničke akcija s drugim državnim tijelima:

- Ministarstvo financija Porezna uprava - 54 zajedničke akcije;
- Ministarstvo poljoprivrede, Uprava šumarstva, lovstva i drvne industrije – 36 zajedničke
akcije;
- Ministarstvo poljoprivrede, Uprava za veterinarstvo – 6 zajedničkih akcija;
- Ministarstvo poljoprivrede, Uprava za poljoprivredu i Uprava za ribarstvo – 49 zajedničkih
akcija;
- Ministarstvo turizma – 6 zajedničkih akcija;
- Ministarstvo zaštite okoliša i energetike – 15 zajedničkih akcija;
- Ministarstvo pomorstva, prometa i infrastrukture – 76 zajedničkih akcija;
- Ministarstvo gospodarstva – 2 zajedničke akcije;
- Ministarstvo obrane Obalna straža – 8 zajedničkih akcija.

Temeljem Planova zajedničkih akcija Područnih jedinica koordinacije, na području sedam
županija na moru, u 2017. godini provodile su se zajedničke akcije svih tijela nadležnih za
nadzor i zaštitu prava i interesa Republike Hrvatske na moru.

Carinska uprava ima službena carinska plovila smještena u Dubrovniku (Područna jedinica –
Služba za mobilne jedinice Dubrovnik), Rijeci (Područna jedinica – Služba za mobilne
jedinice Rijeka), Splitu (Područna jedinica – Služba za mobilne jedinice Split) i Zadru
(Područna jedinica – Služba za mobilne jedinice Zadar).

S tim u svezi Sektor za mobilne jedinice, sukladno Provedbenim mjesečnim planovima
mjesečnih zajedničkih aktivnosti Područnih jedinica koordinacije, sudjelovao je u ukupno 103
zajedničke akcije s drugim tijelima državne uprave čiji su poslovi vezani za postupanja na
moru, kako slijedi:

- Područna jedinica – Služba za mobilne jedinice Dubrovnik – 22 zajedničke akcije;
- Područna jedinica – Služba za mobilne jedinice Split – 22 zajedničke akcije;
- Područna jedinica – Služba za mobilne jedinice Zadar – 35 zajedničkih akcija;
- Područna jedinica – Služba za mobilne jedinice Rijeka – 24 zajedničke akcije.

Osim toga, ostvarena je značajna suradnja u provedbi obuke na kojima su sudjelovali
ovlašteni carinski službenici Sektora za mobilne jedinice a koje su provedene u organizaciji
Stručnog tijela Središnje koordinacije tijela nadležnih za nadzor i zaštitu interesa Republike
Hrvatske na moru, u vojarni „Admiral flote Sveto Letica – Barba“, pomorska baza Lora, u
Splitu, kako slijedi:

A. Tijekom 2017. godine održano je 7 predavanja u vojarni „Admiral flote Sveto Letica –
Barba“, pomorska baza Lora, u Splitu, sa temama :

- „Odnosi sa javnošću“;
- „Forum Europskih obalnih straža (ECGFF)“;
- „Nadzor državne granice na moru sukladno Schengenskim propisima“;
- „Sudska praksa u postupku s oduzetim predmetima po sudskim rješenjima“;
- „Zaštita morskog okoliša u ZERP-u RH“;
- „Teški prekršaji u gospodarskom ribolovu na moru, mehanizmi prevencije, otkrivanje
 i sankcioniranje“;
- „Ovlasti i poslovi Carinske službe – prekršajni postupak“.

B. U mjesecu svibnju 2017. godine održana je edukacija za stjecanje ovlasti za samostalnu
provedbu inspekcijskih nadzora na ribolovnom moru Republike Hrvatske sukladno Zakonu o
morskom ribarstvu;

C. U mjesecu studenom 2017. godine održana je radionica na temu „Prekršajni postupak:
postupanje u prekršajnom postupku i rješavanje konkretnih primjera u praksi“;

45 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

D. U mjesecu listopadu 2017. godine održan je tematski tjedan i konferencija te pokazna
vježba „ADRIATIC 2017. – zaštita Jadranskog mora od onečišćenja sa brodova“. Vježba je
održana u akvatoriju Kaštelanskog zaljeva.

U mjesecu prosincu 2017. godine ovlašteni carinski službenik Sektora za mobilne jedinice
sudjelovao je na tečaju za stjecanje statusa ovlaštene osobe Obalne straže – provedba I.
modula, u statusu predavača na teme: zaustavljanje, prekrcaj, pregled i pretraga plovnog
objekta, pregled putnika i brodske dokumentacije te privremeno ograničenje slobode kretanja
osoba, zadržavanje i dovođenje osoba, privremeno oduzimanje robe, predmeta i isprava.

U suradnji sa Obalnom stražom Republike Hrvatske u mjesecima lipanj, srpanj i kolovoz,
provedena je akcija „Južna i Sjeverna granica 2017.“ na područjima riječkog, zadarskog,
šibenskog, splitskog i dubrovačkog akvatorija.

Značajna suradnja u međuagencijskoj suradnji provedbi se kroz rad Središnje koordinacije
za nadzor i zaštitu prava i interesa Republike Hrvatske na moru, Stručnog tijela i područnih
jedinica koordinacije.

Dana 20. srpnja 2017.godine, u prostorijama Ministarstva mora, prometa i infrastrukture
održana je 16. redovita sjednica Središnje koordinacije. Na sjednici je obavljena
primopredaja predsjedavanja Središnjom koordinacijom između Ministarstva obrane i
Ministarstva mora, prometa i infrastrukture; Usvojena su Godišnja izvješća Stručnog tijela
Središnje koordinacije o realizaciji plana zajedničkih aktivnosti za 2015. i 2016. godinu;
Usvojen je Godišnji plan zajedničkih aktivnosti nadzora i zaštite prava i interesa Republike
Hrvatske na moru za 2017. godinu; prihvaćene su izmjene Standardnih operativnih
postupaka (SOP-ova) za obavljanje poslova nadzora i zaštite Republike Hrvatske na moru;
odobrena je provedba međuresorne vježbe „JADRAN-17“; raspravljane su zakonodavne
aktivnosti (Zakon o Obalnoj straži Republike Hrvatske i Zakon o lučkim kapetanijama);
upoznavanje članova Središnje koordinacije s obvezama vezanim za preuzimanjem
predsjedavanja „Forumom europskih obalnih straža“ (ECGFF).

Tijekom 2017. godine Stručno tijelo održalo je 17. redovitih radnih sastanka (18 radnih dana)
na kojima je usklađivalo i usvajalo mjesečne Planove zajedničkih aktivnosti područnih
jedinica koordinacije, izradilo Godišnje izvješće o realizaciji plana zajedničkih aktivnosti za
2017. godinu te smjernice i Godišnji plan zajedničkih aktivnosti za 2018. godinu. Stručno
tijelo izradilo je Plan stručnih predavanja ovlaštenim osobama tijela nadležnih za nadzor i
zaštitu prava i interesa Republike Hrvatske na moru za 2017. godinu, a slijedom navedenog,
tijekom mjeseca travnja i lipnja održano je pet (5) seminara:

 „Odnosi s javnošću“ (nositelj OSt RH),

 „Forum Europskih obalnih straža (ECGFF)“ (nositelj Ministarstvo obrane),

 „Nadzor državne granice na moru sukladno Schengenskim propisima“ (nositelj MUP),

 „Sudska praksa u postupku s oduzetim predmetima po sudskim rješenjima“ (nositelj
Ministarstvo pravosuđa),

 „Zaštita morskog okoliša u ZERP-u RH“ (nositelj Ministarstva mora, prometa i
infrastrukture).

Od 2. - 5. listopada 2017. godine u Splitu, u organizaciji Ministarstva mora, prometa i
infrastrukture, održan je tematski tjedan, međunarodna konferencija „ADRIATIC 2017 -
Zaštita Jadranskog mora od onečišćenja s brodova“ i pokazna vježba suzbijanja onečišćenja
mora „JADRAN 17“. Uz članove Stožera Plana intervencija kod iznenadnih onečišćenja
mora, članove ŽOC-eva Plana intervencija Splitsko-dalmatinske, Šibensko-kninske i
Zadarske županije, te članova Središnje koordinacije i Stručnog tijela za nadzor i zaštitu
prava i interesa Republike na moru, u tematskom tjednu sudjelovali su i predstavnici
susjednih zemalja i međunarodne organizacije EMSA, djelatnici specijaliziranih tvrtki,
dobrovoljnih vatrogasnih postrojbi i Hrvatskog crvenog križa.

U sklopu održavanja tematskog tjedna i međunarodne konferencije „ADRIATIC 2017 -
Zaštita Jadranskog mora od onečišćenja s brodova“ održana je 8. sjednica Stožera za
provedbu Plana intervencija kod iznenadnih onečišćenja mora.

Kroz navedene oblike suradnje državnih tijela tijekom 2017. godine na razini područnih
jedinica koordinacije, ukupno je realizirano 348 zajedničkih akcija na moru u kojima su

46 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

sudjelovala službena policijska plovila ili policijski službenici na plovilima drugih tijela državne
uprave, uz angažiranje 98 službenih policijskih plovila.

U zajedničkim akcijama sudjelovalo je ukupno 2.342 službenika, od kojih je 518 policijskih
službenika. Policijski službenici imali su 517 aktivnosti, obavili su 1.117 kontrola osoba i 713
kontrola plovila. Službenim policijskim plovilima ukupno je prijeđeno 5.247 nautičkih milja, a
odrađeno je 473,30 moto sati rada. Utrošeno je 25.199,17 litara goriva, što u financijskom
pogledu iznosi 121.139,55 kuna. Od strane policijskih službenika pomorske policije
prekršajno je prijavljeno 67 osoba, a najveći broj prekršaja je iz područja pomorstva – 46
prekršaja, dok je iz domene primarnih policijskih poslova evidentiran 21 prekršaj.

Suradnja s raznim tvrtkama i organizacijama

Avio prijevoznik Croatia Airlines je temeljem Ugovora o suradnji s MUP-om ustupio
komercijalni avion za realizaciju praktičnog dijela obuke policijskih službenika granične
policije - pratitelja letova prisilnog udaljavanja migranata u koordinaciji Frontex-a.

1.3.1.18. Modernizacija i razvoj radio-komunikacijskog sustava potrebnog za
 nadzor i kontrolu vanjskih granica

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

GRANIČNA POLICIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA MATERIJALNO-FINANCIJSKE POSLOVE,
UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Priprema infrastrukture
Sukladno SAP-u i
Indikativnom
programu

Nabava opreme u skladu s Indikativnim programom1

Sukladno SAP-u i
Indikativnom
programu

Provedba
Sukladno SAP-u i
Indikativnom
programu

Održavanje opreme Kontinuirano

 Ključni cilj

1.3.2. Jačanje sustava analize rizika i kriminalističko-obavještajnih podataka

1.3.2.1. Nadogradnja uputa za provedbu analize rizika u skladu s EU
 modelom (CIRAM)

ODGOVORNO
TIJELO

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SLUŽBA NACIONALNOG KOORDINACIJSKOG CENTRA I
ANALIZE RIZIKA

1 Indikativni program izrađen sukladno članku 31. Ugovora o postupanju Republike Hrvatske Europskoj uniji.

Za potrebe daljnje prilagodbe schengenskim standardima i maksimalne apsorpcije sredstava Schengenskog
instrumenta izrađen je Indikativni program koji identificira ciljeve, akcije, mjere i financijske pokazatelje.

47 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

MJERE Rok

Provedba uputa na svim organizacijskim razinama Kontinuirano

Ažuriranje Priručnika za analizu rizika u skladu s ažuriranim
CIRAM-om

Kontinuirano

Nastavno na Zajednički integrirani model analize rizika (Common Integrated Risk Analysis
Model – CIRAM), verziju 2.0, svi analitički proizvodi koji se izrađuju na svim razinama u
graničnoj policiji, moraju biti u skladu s Uputom za izradu analize rizika u graničnoj policiji, br.
511-01-67-104425/14. od 10. prosinca 2014. godine te Priručnikom za izradu analize rizika
u policijskim postajama koje provode nadzor državne granice, broj: 511-01-67-39340/15., od
5. svibnja 2015. godine.

Također svi analitički proizvodi granične policije moraju korespondirati s uredbama,
priručnicima i drugim važećim aktima EU-a, koji se odnose na nadzor vanjskih granica EU-a.

Takvi analitički proizvodi će omogućiti donošenje ispravnih i pravovremenih odluka
usmjerenih na odvraćanje, smanjenje i uklanjanje prijetnji te će također postaviti standard za
upravljanje rizikom.

Tijekom 2017. godine, u organizaciji FRONTEX-a, proveden je prvi Europski tečaj za CIRAM
analitičare na kojem je uspješno sudjelovalo dvoje predstavnika MUP-a RH. Tijekom 2018.
godine planira se daljnji razvoj sustava analize rizika u graničnoj policiji u skladu s postojećim
standardima kao i prijenos stečenog znanja.

1.3.2.2. Jačanje analitičke mreže na svim razinama

ODGOVORNO
TIJELO

UPRAVA POLICIJE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SLUŽBA NACIONALNOG KOORDINACIJSKOG CENTRA I
ANALIZE RIZIKA, SLUŽBA KRIMINALISTIČKO-
OBAVJEŠTAJNE ANALITIKE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Jačanje izravne komunikacije i razmjene informacija na
horizontalnoj i vertikalnoj razini policije

Kontinuirano

Jačanje izravne komunikacije i razmjene informacije između
Službi nadležnih za stratešku analizu rizika i analizu rizika
granične policije

Kontinuirano

Uspostava sustava suradnje s lokalnim stanovništvom duž
vanjske granice

Kontinuirano

 S ciljem jačanje izravne komunikacije i prioritetno razmjene informacija između svih službi
nadležnih za analizu rizika, kako onih na strateškoj razini, tako i onih koji su zaduženi za
izradu i praćenje analiza rizika granične policije na lokalnoj razini.

1.3.2.3. Obuka kroz sustav obuke multiplikatora vezano na analizu rizika

ODGOVORNO
TIJELO

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SLUŽBA NACIONALNOG KOORDINACIJSKOG CENTRA I
ANALIZE RIZIKA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

48 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

MJERE Rok

Izrada i redovito ažuriranje programa osposobljavanja Kontinuirano

Obuka trenera i krajnjih korisnika Kontinuirano

Tijekom 2017. godine Policijska akademija nije provela obuku multiplikatora za analizu rizika.

Tijekom provedbe nadzorno – usmjerivačke djelatnosti policijskih uprava u 2017. godini,
policijski službenici za analizu rizika Uprave za granicu proveli su edukaciju na području
analize rizika za 188 policijskih službenika.

1.3.2.4. Prikladna IT podrška

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU,
SAMOSTALNA SLUŽBA ZA INFROMACIJSKU SIGURNOST

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU, UPRAVA ZA
GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

MJERE Rok

Analiza postojećih baza podataka i njihovo usklađivanje radi
unaprjeđenja analize rizika

Kontinuirano

Definiranje razine pristupa i davanje pristupa određenim
članovima analitičke zajednice (službene baze podataka i
otvoreni izvor podataka)

Kontinuirano

Nabava potrebnih analitičkih alata Kontinuirano

Obuka za korištenje analitičkih alata Kontinuirano

Tijekom 2017. godine nije bilo posebnih aktivnosti u dijelu nadogradnje baza podataka, niti

nabave potrebnih analitičkih alata.

1.3.2.5. Razmjena informacija analize rizika na unutar agencijskoj, međuagencijskoj i
međunarodnoj razini (razmjena informacija, analitičkih proizvoda) i priprema zajedničke
analize rizika

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

SVE RELEVANTNE AGENCIJE I MEĐUNARODNE
ORGANIZACIJE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SLUŽBA NACIONALNOG KOORDINACIJSKOG CENTRA I
ANALIZE RIZIKA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

49 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Prikupljanje i razmjena informacija između svih triju razina
granične policije

Kontinuirano

Prikupljanje i razmjena informacija između Uprave
kriminalističke policije, Uprave za upravne i inspekcijske
poslove (azil i stranci), Uprave policije i sl.

Kontinuirano

Prikupljanje i razmjena informacija između Carine,
Ministarstva vanjskih i europskih poslova, Ministarstva rada i
mirovinskog sustava i sl.

Kontinuirano

Prikupljanje i razmjena informacija između službi granične
policije, časnika za vezu, svih relevantnih EU agencija i
međunarodnih organizacija

Kontinuirano

Priprema analitičkih proizvoda na temelju prikupljenih
podataka

Kontinuirano

Tijekom 2017. godine svakodnevno su se prikupljali i razmijenjivali podaci i informacije između
Službe nacionalnog kooordinacijskog centra i analize rizika te svih navedenih službi unutar
Ministarstva unutarnjih poslova, a posebno tijekom migracijske krize, sa Upravom za upravne i
inspekcijske poslove (azil i stranci).

Kontinuirana razmijena informacija i podataka u 2017. godini obavljala se i sa Carinom.

U referentnom razdoblju razmjena informacija i podataka s FRONTEX-om, se odvijala na
dnevnoj razini putem sustava JORA i EUROSUR, kao i na mjesečnoj razini (FRAN, WBRAN,
EDF, PASSENGER FLOW).

Nacionalni pomorski centar za prikupljanje podataka kontinuirano je tijekom 2017. godine
sudjelovao u međuagencijskoj razmjeni podataka sa svim tijelima i agencijama koja sudjeluju u
nadzoru i zaštiti prava i interesa Republike Hrvatske na moru.

Ključni cilj

1.3.3. Specifičnosti nadzora plave granice

1.3.3.1. Pristup sustavu za razmjenu informacija u pomorskom prometu

ODGOVORNO
TIJELO

MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I DRUGA
RELEVANTNA MINISTARSTVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA SIGURNOSTI PLOVIDBE (MMATI)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA SIGURNOSTI PLOVIDBE, UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

MJERE Rok

Pristup granične policije sustavima informacija u pomorskom
prometu

Schengenska
evaluacija

Sukladno Sporazumu o razmjeni podataka i suradnji na razvoju sustava za nadzor i
upravljanje pomorskim prometom s pridruženim informacijskim sustavom (VTMIS),
sklopljenog između Ministarstva unutarnjih poslova i Ministarstva pomorstva, prometa i
infrastrukture, od 1. srpnja 2013. godine, najave dolaska odnosno odlaska brodova obavljaju
se putem aplikacije „Hrvatski integrirani pomorski informacijski sustav (CIMIS)“.

Navedeni sustav predstavlja jedinstveno sučelje za evidentiranje dolazaka i odlazaka
brodova u međunarodnoj plovidbi te se, među ostalim, koristi za evidentiranje detaljnih
podataka o putnicima i članovima posade.

50 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

U koordinaciji sa Ministarstvom mora, prometa i infrastrukture, pristup navedenom sustavu
omogućen je policijskim službenicima čiji su poslovi vezani uz obavljanje granične kontrole
na pomorskim graničnim prijelazima.

Tijekom 2017. godine nastavljena je uspješna suradnja Ministarstva mora, prometa i
infrastrukture (u daljnjem tekstu MMPI) i Ministarstva unutarnjih poslova (u daljnjem tekstu
MUP) u smislu aktivnog korištenja „Hrvatskog integriranog pomorskog informacijskog
sustava“ – CIMIS MPPI za potrebe obavljanja granične kontrole osoba iz područja
nadležnosti MUP-a.

Osim podatke o osobama na brodovima (putnicima i članovima posade), MMPI je za
potrebe MUP-a kroz sustav CIMIS i u 2017. godini nastavilo ustupati podatke o teretu u
pomorskom prometu, tehničkim podacima o brodu, podatke o putovanju broda te ISPS
podatke.

Tijekom 2017. godine dodatan broj djelatnika MUP-a dobio je korisnički pristup u sustav
CIMIS MPPI te trenutno ukupan broj korisnika MUP-a sustava CIMIS iznosi 370.

Na temelju Uredbe o jedinstvenom sučelju za formalnosti u pomorskom prometu (Narodne
novine br. 119/15), dana 21. lipnja 2017. godine, od Ministarstva mora, prometa i
infrastrukture zatraženo je pokretanje postupka uvezivanja Hrvatskog integriranog
pomorskog informacijskog sustava (CIMIS) i Nacionalnog informacijskog sustava za
upravljanje državnom granicom (NISUDG) kako bi se omogućila jednokratna i usklađena
razmjena podataka između Ministarstva mora, prometa i infrastrukture i Ministarstva
unutarnjih poslova. Uvezivanje navedenih sustava pridonijet će otklanjanju nepravilnosti
utvrđenih schengenskom evaluacijom u području upravljanja vanjskim granicama, smanjit će
se administrativno opterećenje i unaprijediti kvaliteta javnih usluga standardiziranjem i
racionaliziranjem službenog postupka. Realizacija navedene aktivnosti u predstavljat će
značajno postignuće u jačanju jedinstvene situacijske slike na moru.

1.3.3.2. Nadogradnja Sustava za nadzor i upravljanje pomorskim prometom/ VTMIS

ODGOVORNO
TIJELO

MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA POSLOVA,
OBALNA STRAŽA I DRUGA RELEVANTNA MINISTARSTVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA SIGURNOSTI PLOVIDBE (MMATI)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA SIGURNOSTI PLOVIDBE (MMATI), UPRAVA ZA
GRANICU (MOI)

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

MJERE Rok

Nabava potrebne opreme i dogradnja VTMIS-a kako bi se
osigurao puni pristup VTMIS –u Nacionalnog pomorskog
centra za prikupljanje podataka (NMCDC) u Zadru

Sukladno
SAP-u i
Indikativnom
programu

Nabava dodatnih VTMIS radarskih postaja i dalekometnih
kamera za nadzor dan / noć

Sukladno
SAP-u i
Indikativnom
programu

Izrada Protokola o suradnji i razmjeni informacija između
Nacionalnog pomorskog centra za prikupljanje
podataka(NMCDC) u Zadru i Uprave sigurnosti
plovidbe(MMATI)

Schengenska
evaluacija

Na temelju provedenog postupka javne nabave MMPI za nadogradnju VTMIS IV. faze,
tijekom 2017. godine nabavljena je, isporučena, instalirana i u cijelosti puštena u rad oprema

51 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

koja uključuje jedan radarski sustav na lokaciji Jadrija, 3 CCTV nadzorne kamere velikog
dometa (Ugljan, Jadrija, Vodice), 1 CCTV kamera srednjeg dometa (Šibenik) i 6 AIS baznih
stanica (Koromačno, Makarska, Savudrija, Vis, Mljet, Srđ). Ovom nadogradnjom značajno je
unaprijeđena razina sigurne plovidbe i kvaliteta nadzora i upravljanja pomorskim prometom u
morskom prostoru nadležnosti Lučkih kapetanija Zadar i Šibenik.

U prosincu 2017. godine, temeljem provedenog postupka javne nabave nadogradnje VTMIS
V. faze, MMPI sklopilo je Ugovor za isporuku, instalaciju i puštanje u rad 6 AIS baznih
stanica, 2 IVEF protokola i NMEA protokola razmjene podataka o AIS prometu s regionalnim
centrom MARES u Rimu sukladno Direktivi 2002/59. Tijekom 2017. godine isporučeno je,
instalirano i pušteno u rad 2 AIS bazne stanice, a ostatak predmeta nabave realizirano je u
siječnju i veljači 2018. godine.

U sklopu zanavljanja tehničke komponente VTMIS sustava i podizanja razine informacijske
sigurnosti i pouzdanosti mrežnog sustava, MMPI tijekom 2017. godine nabavilo je i pustilo u
rad nove preklopnike u back-up konfiguraciji u VTS centrima u Splitu i Dubrovniku. Identični
uređaji prethodno su instalirani u VTS centru u Rijeci.

U punoj su primjeni 4 radarske postaje, 19 dnevno/noćnih kamera velikog dometa i 7
termovizijskih kamera velikog dometa koje je MUP, kroz III fazu nadogradnje, nabavio i
integrirao u postojeći VTMIS sustav.

Dva video zida (2x2), postavljena u Nacionalnom koordinacijskom centru i Nacionalnom
pomorskom centru za prikupljanje podataka u punoj su primjeni.

1.3.3.3. Obuka osoblja za uporabu sustava za nadzor i upravljanje pomorskim
prometom/ VTMIS

ODGOVORNO
TIJELO

MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I DRUGA
RELEVANTNA MINISTARSTVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA SIGURNOSTI PLOVIDBE (MMATI)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA SIGURNOSTI PLOVIDBE (MMATI), UPRAVA ZA
GRANICU (MOI)

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

MJERE Rok

Osiguranje treninga za krajnje korisnike u graničnoj policiji Po potrebi

U sklopu nadogradnje VTMIS sustava IV. faza, kako je određeno predmetnim Ugovorom,
provedena je edukacija za 28 korisnika Nacionalne središnjice za upravljanje i nadzor
pomorskim prometom VTS Hrvatska za uporabu isporučene opreme, uređaja i aplikativnih
rješenja, edukacija 9 korisnika za upravljanje, održavanje i administriranje isporučene
opreme, uređaja i aplikativnih rješenja, te edukacija 5 korisnika za upravljanje i održavanje
radarskog sustava na lokaciji Jadrija.

1.3.3.4. Daljnje usklađivanje specijalizirane obuke pomorske policije sa Zajedničkim
 priručnikom za temeljnu obuku

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, POLICIJSKA AKADEMIJA

52 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UNUTARNJU SIGURNOST

MJERE Rok

Razvoj specijaliziranog programa osposobljavanja pomorske
policije za morske granice (modul morske granice povezan s
posebnim zakonima i modul morske granice vezan uz
određenu praksu)

Po potrebi

Provedba programa osposobljavanja Kontinuirano

Temeljem Programa za sigurnost granica i kontrolu izvoza (EXBS), Veleposlanstva SAD-a, u
vremenu, od 15. do 26. svibnja 2017. godine u Srbiji, u Velikom Gradištu, Republika Srbija,
održana je regionalna obuka o procedurama/tehnikama upravljanja manjim plovilima.

Po Planu i programu specijalističkog tečaja granične policije, poslovi pomorske policije
obuhvaćeni su ukupno sa šest sati predavanja. U Policijskoj upravi dubrovačko-neretvanskoj
održana je jedan tečaj u 2017. godini na temu „Tečaj posebnih grupa za prekrcaj
(BOARDING)“, na kojim je prisustvovalo 7 policijskih službenika.

Obuka pomorske policije nije organizirana kao posebna cjelina, već su poslovi pomorske
policije po planu i programu specijalističkog Tečaja granične policije obuhvaćeni s ukupno
šest sati predavanja.

1.3.3.5. Prilagodba infrastrukture graničnih prijelaza schengenskim standardima

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA,
MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

LUČKI OPERATORI

IZVOR
FINANCIRANJA

OPERATORI

MJERE Rok

Priprema sve potrebne dokumentacije za prilagodbu na
graničnim prijelazima u skladu sa schengenskim zahtjevima

Schengenska
evaluacija

Prilagodbe graničnih prijelaza u skladu sa schengenskim
zahtjevima

Schengenska
evaluacija

Priprema sve potrebne dokumentacije za izgradnju graničnih
prijelaza u skladu u skladu sa schengenskim zahtjevima

Schengenska
evaluacija

Izgradnja/dogradnja pomorskih graničnih prijelaza

Schengenska
evaluacija

Ministarstvo mora, prometa i infrastrukture u koordinaciji s Ministarstvom unutarnjih poslova,
kontinuirano poduzima mjere u cilju utvrđivanja usklađenosti implementacije infrastrukturnih
potreba u segmentu granične kontrole, a u sklopu pripreme za provedbu schengenske
pravne stečevine.

U dijelu nadležnosti Uprave pomorstva Ministarstva mora, prometa i infrastrukture vezano za
obveze operatera o uspostavi Schengenskog režima u lukama, u 2017. godini izvršene su
aktivnosti kako slijedi:

Lučka uprava Rijeka sukladno dogovoru s nadležnim policijskim upravama i sukladno
Akcijskom planu za 2017. godinu na području stalnog međunarodnog pomorskog graničnog
prijelaza II. kategorije Raša – Bršica je:

- Ogradila ISPS područje s žičanom ogradom visine 2 m,
- Oformila 24/7 zaštitarsku službu,
- Instalirala sustav CCTV na ograđenom području,

53 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

- Sanirala neispravna rasvjetna tijela.

Na području stalnog međunarodnog pomorskog graničnog prijelaza I. kategorije Rijeka
odrađeno je slijedeće:

- Napravljena je potpuna rekonstrukcija ograde Bazena Rijeka,
- U sklopu rekonstrukcije ograde instalirana je nova LED rasvjeta,
- Postavljen je novi CCTV sustav kojim je pokriven cijeli perimetar koji je bio dio
 rekonstrukcije,
- Na dijelu koji nije bio obuhvaćen potpunom rekonstrukcijom postojeća ograda je u
- potpunosti popravljena i sanirana,
- Dio uredskih prostora (Aneks) je u skladu s normama preuređen u prostorije za

tražitelje azila i predan na korištenje nadležnoj policijskoj upravi.

Iz navedenog vidljivo je da je Lučka uprava Rijeka otklonila sve nedostatke navedene u
Akcijskom planu.

Lučka uprava Zadar je u procesu izgradnje zgrade putničkog terminala u luci Gaženica.
Radovi na putničkom terminalu započeti su u rujnu 2016. godine i trebali bi biti gotovi do
lipnja 2018. Objekt terminala je projektiran sukladno Uredbi o standardima i uvjetima koje
moraju ispunjavati granični prijelazi za učinkovito i sigurno obavljanje granične kontrole
(Narodne novine br. 57/14 i 16/18).

Operativnim puštanjem objekta putničkog terminala u promet, koje se očekuje u trećem
kvartalu 2018. godine, putnička luka Gaženica će udovoljavati svim Schengenskim
zahtjevima.

U sklopu projekta putničkog terminala biti će implementiran sustav tehničke zaštite unutar
koji će se sastojati od sustava videonadzora, sustava protuprovale i sustava kontrole
pristupa.

Lučka uprava Šibenik izvršila je preprojektiranje zgrade putničkog terminala čiji se
završetak izgradnje očekuje krajem prvog kvartala 2020. godine.

Prostori za graničnu i carinsku kontrolu bit će projektirani prema Uredbi o standardima i
uvjetima koje moraju ispunjavati granični prijelazi za učinkovito i sigurno obavljanje granične
kontrole.

Osim područja dolazne i odlazne kontrole predviđeno je 250 m² za rad policijskih službenika i
djelatnika carinske kontrole. Sredstva su osigurana i dostatna samo za izgradnju zgrade
terminala, a opremu zgrade terminala treba posebno i žurno dogovoriti na nivou resornih
ministarstava, odnosno ispitati mogućnost korištenja sredstava EU fondova za opremanje
graničnih prijelaza.

Lučka uprava Split je vezano za aktivnosti implementacije specifičnih zahtjeva u segmentu
granične kontrole i infrastrukture u sklopu priprema za provedbu Schengenske pravne
stečevine izvršila potrebne radove na otklanjanju nedostataka, a sve uz suglasnost sa
nadležnom policijskom upravom.

U mjesecu lipnju 2016. godine izvršena je nabava i ugradnja automatskih hidrauličnih rampi
u svrhu uspostave granične kontrole.

Zbog potreba organizacije i uspostave graničnog prijelaza u uvjetima Schengenske pravne
stečevine dio poslovnih prostora u zgradi Pomorsko-putničkog terminala preuređeni su
privremeni prihvatni centar za strance koji bi imao namjenu privremenog zadržavanja ili
privremenu odgodu udaljavanja stranih osoba.

Početkom listopada 2016. godine otpočeli su radovi na preuređenju predmetnih prostorija
koji su završeni u siječnju 2017 godine.

Sukladno Zakonu o strancima (NN br. 130/11. i 74/13.), te Pravilniku o postupanju prema
strancima (NN br. 14/13. i 26/13. – ispravak 86/13. i 126/14.), kao i Schengenskom planu u
dijelu usklađenja infrastrukture pomorskih i riječnih graničnih prijelaza u novo projektiranim
prostorima predviđa se zadržavanje takvih osoba u roku od 24 do maksimalno 48 sati.

54 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Zbog ograničene površine prostora budućeg privremenog/nužnog prihvatnog centra
predviđeno je maksimalni broj od 8 osoba i jedna obitelj s djecom (4 osobe), dakle ukupno
12 osoba.

Postojeći prostor preuređen je na način da su ostvareni slijedeći sadržaji:

- 2 prostorije za zadržane osobe (odvojeno muškarci i žene) s pripadajućim sanitarnim
čvorom i hodnikom za zbirne prostorije koji ima odvojeni ulaz iz smjera granične kontrole,

- 2 prostorije za strance – migrante ili azilante sa sanitarnim čvorovima i tuševima (odvojeno
muškarci i žene) i pripadajućim hodnikom za predmetne zbirne prostorije uz zaseban ulaz
također iz smjera granične kontrole,

- 1 prostorija za obitelj migranata ili azilanata s pripadajućim sanitarnim čvorom i tuš kadom.

U sklopu uređenja izvršena je izvedba nove vodovodne i kanalizacijske instalacije, potpuna
instalacija klima uređaja za sve pojedinačne prostorije i ventilacija sanitarnih čvorova,
sigurnosni sustavi video-nadzora i sustav vatrodojave.

Lučka uprava Split je u procesu izrade idejnog rješenja za rekonstrukciju/izgradnju zgrade
novog međunarodnog putničkog terminala konzultirala Službu za državnu granicu Policijske
uprave splitsko-dalmatinske oko nacrta idejnog rješenja. Konačna verzija idejnog rješenja
izrađena sukladno Uredbi o standardima i uvjetima koje moraju ispunjavati granični prijelazi
za učinkovito i sigurno obavljanje granične kontrole bit će upućena Policijskoj upravi splitsko-
dalmatinskoj na suglasnost.

Lučka uprava Ploče - u luci Ploče dominantno se odvija teretni promet. U manjem dijelu
tijekom proljeća i jeseni odvija se i cruising promet koji je reguliran na način da se kontrola
putnika obavlja na brodu, te se iskrcaj putnika vrši na način da putnici direktno sa broda
ulaze u autobuse koji su ograđeni pomičnom željeznom ogradom. Područje je osigurano
stalnim nadzorom zaštitarske službe tijekom boravka broda na vezu budući nije unutar
perimetra luke. Isti princip iskrcaja putnika primjenjuje se i u većini ostalih luka.

Na području Lučke uprave Ploče nalaze se sljedeći kopneni granični prijelazi (kontrolne
točke): Ulaz 1 – Ulaz za cestovna vozila, Ulaz 2 – Ulaz za pješake te tri željeznička prolaza.
Svi se vode kao jedinstveni prijelaz.

Na Ulazu 1 (za cestovna vozila) tijekom 2016. godine izgrađen je novi ulazni terminal.
Granični prijelaz trenutno se odvija na privremenoj lokaciji u privremenim poslovnim
prostorima na koje je MUP dao svoju suglasnost.

Opremanje i puštanje u rad novog ulaznog terminala planira se u drugoj polovici 2018.
godine do kada se očekuje završetak izgradnje retencije i lateralnog kanala, neophodnih za
uporabnu dozvolu terminala. Pristupna cesta (Luka Ploče – čvor Čeveljuša) je izgrađena - u
tijeku je tehnički pregled nakon kojeg se očekuje i ishođenje uporabne dozvole, također
jednog od preduvjeta za uporabnu dozvolu i puštanje u rad samog terminala.

Ulazni terminal će, između ostalog, obuhvaćati prostore za graničnu policiju površine cca
2x4,82 m² u dvije kontrolne kućice na kontrolnom punktu te oko 320 m² uredskog prostora u
upravnoj zgradi, pored kontrolnog punkta - sve prema građevinskoj dozvoli i suglasnosti
MUP-a. Slično se predviđa i za potrebe carine. Nakon izgradnje, granični prijelaz i njegovo
područje označit će se propisanim oznakama i signalizacijom čije je definiranje u tijeku. Iako
je signalizacija i oznake ugrađena, postoje određeni nedostaci u prometnom rješenju,
označavanju i signalizaciji te je isto potrebno doraditi i primijeniti, no nakon testiranja prometa
s teretnim vozilima, a kako bi se utvrdio načina na koji se vozila ponašaju kod ulaska/izlaza
na lučko područje.

Što se tiče slabostrujne instalacije tehnikom generičkog kabliranja, na privremenom ulazu
slabostrujni rasplet izveden je tehnikom generičkog kabliranja, u skladu s trenutnim stanjem i
mogućnostima. Po dovršetku izgradnje upravne zgrade na ulaznom terminalu provedeno je
kabliranje u skladu s strukturnim kabliranjem. Sve točke terminala su povezive i trpe
modifikacije u mogućim promjenama kod prespoja.

Glede parkirnih mjesta za službena vozila, u neposrednoj blizini oba službena ulaza kao i na
privremenom ulazu postoji dovoljan broj parkirnih mjesta koja se na zahtjev MUP-a mogu i
označiti. Međutim, lokacija parkirnih mjesta za osobna vozila i službena vozila je je blizu

55 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

mjestima za parking teretnim vozilima s opasnim teretom, te se dio parkirnih mjesta nalazi
blizu ulaza na vanjski parking te u slučaju većeg protoka teretnih vozila osobna i službena
vozila u trenutku parkiranja bi mogla izazvati kašnjenje kod ulaza kamiona. No, kako se
pretpostavlja da će svaki kamion biti najavljen za ulaz, logično slijedi i zaključak da će teretna
vozila stvarno i biti na parkingu u trenutku kad su se i najavili čime će se regulirati njihov
protok. Postojanje eventualnog problema utvrdit će se kad ulazni terminal bude u funkciji.

Prije puštanja u rad novog ulaznog terminala potrebno je riješiti pitanje nabave prikladnog
uredskog namještaja i inventara. Problem nedostatka prednaponske zaštite (strujne i linijske)
je riješeno.

U odnosu na problematiku infrastrukturnog dijela vezanog za sustav video nadzora, izvršena
je nadogradnja infrastrukture u smislu nadogradnje komunikacijskih kabela kako za potrebe
video nadzora tako i za potrebe kontrole pristupa.

Na novom Ulaznom terminalu putem postojećeg sustava kontrole pristupa vrši se kontrola.
Sustav je spojen i ujedno na PCS te izvršena nadogradnja radi praćenja kompletnog procesa
i uparivanja podataka.

U sklopu samog sustava izvršena je nadogradnja sustava videonadzora te je s ciljem
modernizacije izvršena nabava infrastrukturne informatičke opreme kako bi se osigurao
kontinuirani rad sustava. Sam sustav kontrole i upravljanja predstavlja dio integralnog
Lučkog informacijskog sustava koji omogućava elektronsku razmjenu informacija s ostalim
sustavima, te samim time olakšava kontrolu podataka i razmjene informacija po pitanju
sigurnosnog nazora ulaza/izlaza vozila i ljudi na lučkom području. Jednako tako, Lučki
informacijski sustav omogućuje razmjenu informacija bitnih za operativne postupke koji se
odvijaju na lučkom području, a uvjet su za ulaz/izlaz na lučko područje. Ovakve informacije
su od iznimne važnosti jer će se iste razmjenjivati s nacionalnim sustavima za potrebe ostalih
javnih institucija.

Na temelju najavljenih promjena i investicija, a s obzirom kako je Lučka uprava Ploče u
sklopu ulaznog terminala definirala kritičnu informacijsku infrastrukturu i ostvaruje preduvjete
za daljnju implementaciju. Izvršena je nadogradnja video nadzornih kamera na starom dijelu
lučkog područja s ciljem kontinuiranog praćenja i kontrole, a koja se prema potrebi može
proširiti na lučkom području, budući da su postavljeni komunikacijski kabeli dodatne video
kamere se mogu postaviti gdje postoji potreba.

Na Ulazu 2 (za pješake i željeznički prolaz) udovoljeno je zahtjevu MUP-a kojim se tražila
dogradnja dodatnog prostora za potrebe granične policije. Prostor je dograđen, opremljen, te
ga granična policija već koristi.

S obzirom na uključenost svih javnih tijela u postupke kontrole, u fazi implementacije je
omogućavanje uvida u postojeći sustava videonadzora za potrebe MUP radi efikasnije
kontrole i bržeg djelovanja u postupcima kontrole. (izuzev CCTV kamera za potrebe ISPS (
sučelje operativna obala akvatorij – brod- sidrište)).

U skladu s planovima Lučke uprave Ploče planira se da se sustavi kontrole i ulaza primijene i
za evidenciju ulaza željezničkih vagona i tereta. Svi podaci i informacije razmjenjene putem
lučkog informacijskog sustava u skladu s dogovorom bit će dostupne i ostalim javnim tijelima
na području luke Ploče. Tijekom razvoja PCS sustava razvijeni su i moduli za praćenje
željezničkog prometa. Izvršen je razvoj modula u dogovoru s predstavnicima željeznice. U
trenutku implementacije, budućnost željezničkog operatera je bila upitna te, sada imamo i
dodatnog operatera. Preduvjeti postoje i Lučka uprava Ploče treba ići u smjeru da se
željeznički promet evidentira i prati putem PCS sustava.

Lučka uprava Dubrovnik – Prema traženju nadležne policijske uprave dopisom od 18.
siječnja 2017. godine, kontrolne kućice na GP Terminal i GP Autobusni kolodvor opremljene
su osvrtnim ogledalima, mjernim trakama za provjeru visine putnika i reflektirajućim folijama.

Kroz 2017. godinu, Ministarstvo mora, prometa i infrastrukture u kontinuitetu poduzima
aktivnosti sa operatorima u cilju ispunjavanja schengenskih standarda morskih luka prije
schengenske evaulacije od strane Europske komisije.

Od strane Europske komisije u mjesecu lipnju 2016. godine provedena je schengenska
evaulacija u području upravljanja vanjskim granicama kojom su između ostalog obuhvaćene

56 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

morske luke i granice. Tom prilikom su utvrđeni određeni infrastrukturni nedostaci za čije
otklanjanje su nadležni operatori (lučke uprave).

Prema zaključcima evaulacije navodimo da sva plovila državnih tijela koja sudjeluju u
provedbi aktivnosti u okviru koordinacije državnih tijela u obavljanju poslova nadzora i zaštite
prava i interesa Republike Hrvatske na moru permanentno razmjenjuju podatke, pa tako i
one koji se odnose na lokaciju plovila pojedinih državnih tijela. Međutim, nastavit će se
aktivnosti na poboljšanju vidljivosti plovila svih državnih tijela u cilju poboljšanja mogućnosti
reakcije.

Na pomorskom graničnom prijelazu Zadar u dogovoru sa operaterom poduzeti će se mjere
otklanjanja nedostatka neadekvatne zaštite od neautoriziranog pristupa podacima
prikazanim na ekranu.

Objekt novog graničnog prijelaza u luci Ploče je izgrađen i očekuje se u skorom roku, po
pozivu operatera, useljenje u navedeni objekt u kojoj se nalazi i određen broj prostorija
namijenjen policijskim službenicima za graničnu kontrolu.

Na pomorskom graničnom prijelazu Dubrovnik operater je otklonio nedostatke vezano uz
neadekvatnu opremu za kontrolne kućice.

 1.3.3.6. Popunjavanje flote pomorske policije u skladu s planom nabave

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA MATERIJALNO-FINANCIJSKE POSLOVE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Nabava plovila sukladno Sukladno SAP i Indikativnom
programu

Sukladno
SAP-u i
Indikativnom
programu

Obuka posade
Po potrebi /
Kontinuirano

Tijekom 2017. godine, 159 policijskih službenika koji obavljaju poslove policije na moru,
steklo je potrebna pomorska zvanja, odnosno svjedodžbe, i to: 32 policijskih službenika
„Temeljna sigurnost na brodu - D2“, 1 policijski službenik “Zapovjednik broda do 200 BT-D3”,
1 policijski službenik „Časnik odgovoran za plovidbenu stražu na brodu do 500 BT u
priobalnoj plovidbi (STCW II/3)“, 4 policijska službenika „Savladavanje programa za člana
posade koji čini dio plovidbene straže u strojarnici - D7 (STCW III/4)“, 3 policijska službenika
„Radiooperater s općom ovlasti (GMDSS) - D11“, 4 policijska službenika „Upravljanje
gašenjem požara D12“, 7 policijskih službenika „Rukovanje brodicom za spašavanje i
spasilačkom brodicom, osim brze spasilačke brodice - D17“, 3 policijska službenika
„Pružanje medicinske prve pomoći - D19“, 3 policijska službenika „Korištenje elektroničkog
pokazivača pomorskih karata s informacijskim sustavom ECDIS - D44“, 27 policijskih
službenika „Voditelj brodice kategorije C“, 1 policijski službenik „Upravitelj stroja na brodu sa
strojem porivne snage do 3000 kW (STCW III/3)“, te je 73 policijskih službenika obavilo
liječnički pregled za potrebe licenciranja.

57 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

1.3.3.7. Povezivanje Nacionalnog pomorskog centra za prikupljanje podataka
 (NMCDC) s Nacionalnim koordinacijskim centrom (EUROSUR)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA i FRONTEX

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, UPRAVA ZA RAZVOJ, OPREMANJE I
POTPORU, FRONTEX

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UNUTARNJU SIGURNOST

MJERE Rok

Nabava i održavanje potrebne opreme (hardware i software)
za priključak Nacionalnog pomorskog centra za prikupljanje
podataka (NMCDC) s Nacionalnim koordinacijskim centrom
(EUROSUR)

Po potrebi

Obuka osoblja Nacionalnog pomorskog centra za prikupljanje
podataka /NMCDC za uporabu EUROSUR sustava

Po potrebi

Sukladno odredbama Uredbe o uspostavi Europskog sustava nadzora granice (EUROSUR)
u cilju uspostave Nacionalne slike stanja kojoj je svrha pružanja točnih i pravovremenih
informacija o tijelima nadležnim za kontrolu i nadzor vanjskih granica, u Nacionalnom
pomorskom centru za prikupljanje podataka na sustavu AVL (tehnički sustav za praćenje
pozicije plovila) vidljive su informacije o trenutnim pozicijama plovila Obalne straže i Carine
što omogućava promptnu reakciju.

Kako bi ta reakcija bila pravovremena, sva plovila Obalne straže RH i Carinske uprave, te
operativni centri navedenih agencija, koriste sustav TETRA, koji omogućava direktnu
komunikaciju, a u narednom periodu intencija je uključivanja i preostala dva Ministarstva koja u
operativnom sustavu posjeduju plovila (ministrstvo nadležno za more i Uprave za morsko
ribarstvo) u zajednički sustav komunikacije na moru.

1.3.3.8. Jačanje suradnje s agencijama nadležnim za pomorski promet

ODGOVORNO
TIJELO

MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE,
MINISTARSTVO OBRANE, MINISTARSTVO UNUTARNJIH
POSLOVA

UKLJUČENO
TIJELO

UPRAVA SIGURNOSTI PLOVIDBE, UPRAVA ZA GRANICU,
OBALNA STRAŽA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

CENTRALNO KOORDINACIJSKO TIJELO

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SVA RELEVANTNA TIJELA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

MJERE Rok

Implementacija suradnje kroz postojeća Koordinacijska tijela
na svim razinama

Kontinuirano

Razmjena informacija i koordinacija aktivnosti za osiguravanje
sigurnosti luka u skladu s Međunarodnim kodeksom o
sigurnosnoj zaštiti brodova i lučkih prostora

Kontinuirano

58 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Tijekom 2017. godine, putem Središnje koordinacije, Stručnog tijela i područnih jedinica
koordinacije tijela nadležnih za nadzor i zaštitu prava i interesa Republike Hrvatske na moru
(u daljnjem tekstu: Koordinacija) na svim razinama kontinuirano se provodi razmjena
informacija i koordinacija aktivnosti za osiguravanje sigurnosti luka u skladu s međunarodnim
kodeksom o sigurnosnoj zaštiti brodova i lučkih prostora (ISPS), odnosno aktivnosti vezane
za nadzor vanjske granice na moru.

1.3.3.9. Uspostava sustava analize rizika za brodove u međunarodnom
 pomorskom sustavu u skladu sa Zakonikom o schengenskim
 granicama

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU

TIJELO
ZADUŽENO ZA
KOORDINACIJU

SLUŽBA NACIONALNOG KOORDINACIJSKOG CENTRA I
ANALIZE RIZIKA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, Nacionalni pomorski centar za
prikupljanje podataka (NMCDC), postaje pomorske policije

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI ZA UNUTARNJU
SIGURNOST

MJERE Rok

Uspostava sustava za prikupljanje relevantnih podataka
potrebnih za analizu rizika

Schengenska
evaluacija

Odobravanje pristupa relevantnim bazama podataka za
analizu rizika (SafeSeaNet / National single window,
Seasearcher ...) policijskim službenicima

Schengenska
evaluacija

Osposobljavanje policijskih službenika za razvoj analize rizika
u pomorskom prometu

Kontinuirano

Analiza rizika Uprave za granicu sadrži sveobuhvatnu analizu rizika za morsko područje kojoj
je cilj usmjeravanje rada pomorske policije, kako bi se postigao učinkovit nadzor na državnoj
granici na moru (graničnim prijelazima i plavoj granici).

Tijekom 2017. godine uspostavljen je pristup sustavu SafeSeaNet Europske agencije za
sigurnost pomorskog prometa. Sustav se kao pomoćni izvor podataka koristi u redovnom
radu u NPCPP-u.

Od travnja 2017. godine na dnevnoj bazi od strane FRONTEX-a dobiva se Dnevni popis
plovila od interesa. Plovila se prate zbog moguće upletenosti u ilegalne aktivnosti.

Osim navedenog, Nacionalni pomorski centar za prikupljanje podataka vodi evidenciju o
svim plovilima koji su operativno interesantni vezano za pitanje prelaska državne granice a
posebno onih koji se dostavljaju od nadležnih tijela u cilju praćenja njihova kretanja i
djelovanja.

1.3.3.10. Jačanje suradnje s pomorskim agentima i lučkim vlastima

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

LUČKE VLASTI, BRODSKI AGENTI

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

59 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Redoviti sastanci na lokalnoj razini kako bi se olakšale
procedure graničnih provjera

Kontinuirano

Kako bi se olakšale procedure graničnih provjera, redovito, a po potrebi i izvanredno,
održavali su se sastanci na lokalnoj i regionalnoj razini. U tom smislu, a vezano uz
nedostatak utvrđen schengenskom evaluacijom 2016. godine te reevaluacijom provedenom
tijekom 2017. godine, kada je, među ostalim, utvrđeno da je broj izdanih viza pomorcima u
tranzitu znatno veći od prihvatljivog broja, policijskim upravama dostavljena je obavijest kako
je potrebno dosljedno primjenjivati propisane zakonske odredbe europskog i nacionalnog
zakonodavstva prilikom izdavanja viza pomorcima, odnosno samo u iznimnim slučajevima,
kada se radi o nepredviđenim i neodložnim razlozima za ulazak. Policijskim upravama je
među ostalim naloženo da na odgovarajući način upozore pomorske agente na iznimnost
izdavanja viza na graničnom prijelazu i korištenje spomenutih pogodnosti i olakšica
omogućenih pomorcima.

Ključni cilj

1.3.4. Specifičnosti zračnih luka

1.3.4.1. Implementacija Direktive Vijeća 2001/51 o odgovornosti zrakoplovnih kompanija

ODGOVORNO
TIJELO

MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE,
HRVATSKA AGENCIJA ZA CIVILNO ZRAKOPLOVSTVO

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, ZRAKOPLOVNE KOMPANIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

MJERE Rok

Praktična primjena Direktive 2001/51 EZ koja dopunjavanja
primjenjuju odredbe članka 26. Konvencije, koja provodi
Schengenski sporazum od 14. lipnja 1985

Schengensla
evaluacija

Praktična primjena Direktive 2004/82 EZ o
obvezi prijevoznika na dostavljanje podataka o putnicima

Schengenska
evaluacija

Pravna i praktična provedba Direktive PNR (nakon
usvajanje na razini EU-a)

Po potrebi
(Svibanj
2018.)

Tijekom 2017. godine započela je implementacija dostave podataka o putnicima u zračnom
prometu, koja je propisana Direktivom Vijeća 2004/82/EZ od 29. travnja 2004. godine (SL L
261, 06. kolovoza 2004.) i čl. 24. Zakona o nadzoru državne granice (NN 83/13).

Dostava podataka o putnicima (API liste) započela je u ožujku 2017. godine u Zračnoj luci
Franjo Tuđman na Međunarodnom graničnom prijelazu za zračni promet Zagreb kada je
puštena u rad funkcionalnost prihvata, provjere i spremanja podataka o putnicima koji dolaze
zrakoplovom iz trećih zemalja koja je aplikativno uvedena na Nacionalni informacijski sustav
za upravljanje državnom granicom (NIUSDG).

Aerodromska policija poduzela je niz aktivnosti u cilju upoznavanja zrakoplovnih prijevoznika
s obvezom dostave liste putnika graničnoj policiji na letovima iz trećih država, slijedom čega
se sa dostavom API lista i u ostalima zračnim lukama u Republici Hrvatskoj započelo tijekom
studenog 2017. godine (propisano Direktivom Vijeća 2004/82/EZ i čl. 24. Zakonom o
nadzoru državne granice (NN 83/13 i 27/16).

1.3.4.2. Nadogradnja sustava za razmjenu informacija sa zrakoplovnim
 kompanijama (PNR)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

60 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

UKLJUČENO
TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, ZRAKOPLOVNE KOMPANIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UNUTARNJU SIGURNOST

MJERE Rok

Definiranje internih komunikacijskih kanala Po potrebi

Nabava potrebne opreme i softvera Po potrebi

Sporazum između sudionika komunikacijskih kanala
o prijenosu tražene informacije

Po potrebi

Praćenje nedavnog ažuriranja propisa na razini EU
u vezi prijenosa podataka putnika

Po potrebi

Provedba razmjene informacija
Schengenska
evaluacija

Vezano za nadogradnju sustava za razmjenu informacija sa zrakoplovnim kompanijama
(PNR) napominjemo kako je Vlada Republike Hrvatske 14. prosinca 2016. godine donijela
Odluku o osnivanju Međuresorne radne skupine za implementaciju Direktive o uporabi
podataka iz evidencije podataka o putnicima (PNR), klasa: 022-03/16-04/354, Urbroj: 50301-
29/09-16-4.

Navedenom Odlukom kao voditelj Međuresorne radne skupine imenovan je predstavnik iz
Uprave kriminalističke policije.

1.3.4.3. Daljnje usklađivanje specijalističke obuke aerodromske policije s Zajedničkim
priručnikom za temeljnu obuku

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

POLICIJSKA AKADEMIJA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

MJERE Rok

Cjelovito usklađivanje nacionalnog programa specijalističke
obuke granične policije s modulom aerodromske policije
Zajedničkog priručnika za temeljnu obuku

Po potrebi

Provedba programa obuke Kontinuirano

Obuka aerodromske policije nije organizirana kao posebna cjelina, već su poslovi
aerodromske policije po planu i programu specijalističkog Tečaja granične policije
obuhvaćeni s ukupno četiri sata predavanja.

1.3.4.4. Obnova/adaptacija infrastrukture graničnih prijelaza vezane uz odvajanje putničkih
 tokova (za zračne luke)

ODGOVORNO
TIJELO

MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE,
HRVATSKA AGENCIJA ZA CIVILNO ZRAKOPLOVSTVO

UKLJUČENO
TIJELO

OPERATORI U ZRAČNIM LUKAMA, CARINA, GRANIČNA
POLICIJA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

OPERATORI U ZRAČNIM LUKAMA

61 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

IZVOR
FINANCIRANJA

OPERATORI U ZRAČNIM LUKAMA

MJERE Rok

Obnova graničnih prijelaza u skladu sa schengenskim
zahtjevima

Schengenska
evaluacija

1.3.4.5. Priprema organizacijskih mjera za odvajanje putničkih tokova na malim zračnim
 lukama (na aerodromima)

ODGOVORNO
TIJELO

HRVATSKA AGENCIJA ZA CIVILNO ZRAKOPLOVSTVO

UKLJUČENO
TIJELO

OPERATORI U ZRAČNIM LUKAMA, UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

OPERATORI U ZRAČNIM LUKAMA

IZVOR
FINANCIRANJA

OPERATORI

MJERE Rok

Priprema organizacijskih mjera za odvajanje tokova putnika u
zračnim lukama

Schengenska
evaluacija

1.3.4.6. Mjere za preuzimanje nadležnosti u provedbi poslova zaštitnih pregleda putnika i
 njihove ručne prtljage

ODGOVORNO
TIJELO

OPERATORI U ZRAČNIM LUKAMA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

HRVATSKA AGENCIJA ZA CIVILNO ZRAKOPLOVSTVO

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

OPERATORI U ZRAČNIM LUKAMA, UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

OPERATORI

MJERE Rok

Provedba pravnog okvira sukladno Izmjenama i dopunama
Zakona o zračnom prometu

Završeno

Suradnja u izradi potrebnih provedbenih akata Završeno

Promjene organizacijske strukture Postaja aerodromske policije
i Policijskih postaja koje u okviru svojih nadležnosti obavljaju
poslove aerodromske policije u zračnim lukama vezano za
zaštitu civilnog zračnog prometa

Završeno

Obuka policijskih službenika - operatera protudiverzijske zaštite
i policijskih službenika protueksplozijske zaštite koji
neposredno sudjeluju u primjeni mjera zaštite civilnog zračnog
prometa

Završeno

62 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

1.3.4.7. Priprema za uvođenje Automatizirane granične kontrole

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU, UPRAVA ZA
MATERIJALNO-FINANCIJSKE POSLOVE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

OPERATORI U ZRAČNIM LUKAMA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UNUTARNJU SIGURNOST

MJERE Rok

Praćenje promjena pravnog okvira na razini Europske unije Po potrebi

Analiza potreba i kapaciteta za automatiziranu graničnu
kontrola

Po potrebi

Provedba automatizirane granične kontrole sukladno analizi
potreba

Po potrebi

Obzirom na trenutni intenzitet zračnog prometa nema potrebe za uvođenje automatizirane
granične kontrole.

1.3.4.8. Jačanje suradnje s agencijama nadležnim za sigurnost zračnog
 prometa

ODGOVORNO
TIJELO

MINISTARSTVO MORA, PROMETA I INFRASTRUKTURE

UKLJUČENO
TIJELO

SVA RELEVANTNA TIJELA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

HRVATSKA AGENCIJA ZA CIVILNO ZRAKOPLOVSTVO

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Implementacija suradnje putem Nacionalnog povjerenstva za
zaštitu civilnog zračnog prometa

Kontinuirano

Implementacija suradnje putem lokalnih povjerenstava za
zaštitu zračnog prometa

Kontinuirano

U suradnji s Ministarstvom mora, prometa i infrastrukture, Hrvatskom agencijom za civilno
zrakoplovstvo i operatorima aerodroma u cilju unapređenja sustava zaštite civilnog zračnog
prometa koontinuirano su se provodile aktivnosti koje su usmjerene na sprečavanja
počinjenja djela nezakonitog ometanja.

Aktivnosti su se provodile kroz rad radne grupe za procjenu prijetnji (TAWG) i Lokalnih
povjerenstava za zaštitu zračnog prometa.

1.3.4.9. Jačanje suradnje s operatorima zračnih luka

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU I OPERATORI AERODROMA

63 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

IZVOR
FINANCIRANJA

 DRŽAVNI PRORAČUN

MJERE Rok

Suradnja na području otkrivanja krivotvorenih putnih isprava Kontinuirano

Sastanci na lokalnoj razini kako bi se olakšali postupci
graničnih provjera

Po potrebi

Suradnja na području otkrivanja krivotvorenih putnih isprava provodi se prilikom registracije
putnika za let u slučajevima kada djelatnici operatora zračnih luka posumnjaju u
vjerodostojnost isprava.

Kako bi se olakšali postupci graničnih provjera u zračnim lukama, osigurali uvjeti za sigurno i
ekonomično obavljanje granične kontrole te ispunili schengenski standardi, sastanci se na
lokalonoj razini održavaju se posebice u slučajevima izgradnje i rekonstrukcije zračnih
graničnih prijelaza.

1.4. KONTROLNE MJERE U PODRUČJU SLOBODE KRETANJA UKLJUČUJUĆI
READMISIJU I REPATRIJACIJU

Ključni cilj

1.4.1. Ukidanje granične kontrole na unutarnjim granicama

 1.4.1.1. Usklađivanje zakonodavstva

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Usklađivanje Zakona o nadzoru državne granice
Schengenska
evaluacija

Donošenje provedbenih akata
Schengenska
evaluacija

 1.4.1.2. Uspostava mehanizama u vezi s odlukom o privremenom
 uvođenju granične kontrole na unutarnjim granicama

ODGOVORNO
TIJELO

VLADA REPUBLIKE HRVATSKE

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA, STALNI
PREDSTAVNIK

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

64 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

MJERE Rok

Definiranje odgovornosti uključenih tijela

Potpuna
primjena
schengenske
pravne
stečevine

Implementacija mehanizama Po potrebi

1.4.1.3. Plan preraspoređivanja ljudskih potencijala

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Priprema preraspodjele policijskih službenika granične
policije

Schengenska
evaluacija

Prilagodba relevantnih podzakonskih akata i provedbenih
Akata

Schengenska
evaluacija

Provedba plana
Schengenska
evaluacija

1.4.1.4. Uklanjanje (fizičkih) prepreka na prekograničnim prometnicama

ODGOVORNO
TIJELO

MINISTARSTVO FINANCIJA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SEKTOR ZA IZGRADNJU I ODRŽAVANJE GRANIČNIH
PRIJELAZA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Priprema plana o uklanjanju
Schengenska
evaluacija

Provedba plana

Potpuna
primjena
schengenske
pravne
stečevine

Plan priprema za uklanjanje granične kontrole stupa na snagu datumom ulaska Republike
Hrvatske u Schengenski režim graničnih kontrola. Postojeći granični prijelazi prema
Republici Sloveniji i Republici Mađarskoj postaju provozni bez zastoja i bez fizičkih prepreka
u dijelu bivših graničnih prijelaza.

65 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Ove se mjere prolongiraju do stvarnog ulaska Republike Hrvatske u Schengenski prostor.

1.4.1.5. Koordinacija mjera s nadležnim službama za ceste

ODGOVORNO
TIJELO

MINISTARSTVO FINANCIJA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SEKTOR ZA IZGRADNJU I ODRŽAVANJE GRANIČNIH
PRIJELAZA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Zaključivanje relevantnog ugovora za provedbu

Potpuna
primjena
schengenske
pravne
stečevine

Uklanjanje prometnih znakova

Potpuna
primjena
schengenske
pravne
stečevine

Postavljanje potrebnih prometnih znakova

Potpuna
primjena
schengenske
pravne
stečevine

Prilagodba horizontalnih oznaka na kolniku

Potpuna
primjena
schengenske
pravne
stečevine

Ove se mjere prolongiraju do stvarnog ulaska Republike Hrvatske u Schengenski prostor.

1.4.1.6. Uspostava Plana upravljanja za objekte na graničnim prijelazima

ODGOVORNO
TIJELO

MINISTARSTVO FINANCIJA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SEKTOR ZA IZGRADNJU I ODRŽAVANJE GRANIČNIH
PRIJELAZA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Izrada plana upravljanja

Potpuna
primjena
schengenske
pravne

66 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

stečevine

Provedba plana upravljanja
Sukladno
Planu

Svi granični prijelazi na vanjskoj granici grade se prema Schengenskim standardima.

Ključni cilj

1.4.2. Uvođenje kompenzacijskih mjera

 1.4.2.1. Usklađivanje zakonodavstva i revizija organizacijskih
 struktura

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Izmjene i dopune Zakona o nadzoru državne granice
Schengenska
evaluacija

Donošenje odgovarajućih provedbenih akata
Schengenska
evaluacija

Prilagodba Uredbe o unutarnjem ustrojstvu i Pravilnika o
unutarnjem redu

Potpuna
primjena
schengenske
pravne
stečevine

Nakon ulaska Republike Hrvatske u EU donesen je novi Zakon o nadzoru državne granice
(Narodne novine br. 83/13 i 27/16) kojim su u članku 36. propisani poslovi granične policije u
unutrašnjosti države (provođenje kompenzacijskih mjera), čime se postiže jačanje postupanja
unutar službi te suradnje među nadležnim tijelima u cilju kontrole kretanja, boravka stranaca i
povećanja ukupne sigurnosti unutar državnog područja.

Uredbom o izmjenama i dopunama Uredbe o unutarnjem ustrojstvu Ministarstva unutarnjih
poslova (Narodne novine br. 140/13), u Upravi za granicu, u sklopu Službe za zaštitu
državne granice i kompenzacijske mjere ustrojen je Odjel za kompenzacijske mjere, koji prati
i analizira stanje sigurnosti na području uz unutarnju granicu te s time u vezi predlaže,
provodi i koordinira kompenzacijske mjere i mjere u unutrašnjosti državnog područja;
usmjerava i nadzire rad policijskih uprava u provođenju kompenzacijskih mjera i mjera u
unutrašnjosti; analizira primjenu propisa koji uređuju suzbijanje prekograničnog kriminala,
zakonitost i metodologiju rada.

Zbog potrebe usklađivanja nacionalnog zakonodavstva sa EU acquisom, ali i potrebama
učinkovitog nadzora državne granice doneseni slijedeći propisi:

- Pravilnik o obavljanju poslova nadzora državne granice (Narodne novine br. 30/14, 43/14
i 72/17);

- Zakon o izmjenama i dopunama Zakona o strancima (Narodne novine br. 69/17).

U narednom periodu nastavljaju se aktivnosti na izmjenama i dopunama Pravilnika o
unutarnjem redu i spomenute Uredbe, odnosno izradi programa obuke.

67 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

 1.4.2.2. Revizija Koncepta za provedbu kompenzacijskih mjera u Republici Hrvatskoj

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, UPRAVA POLICIJE,
MINISTARSTVO FINANCIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU I CARINSKA UPRAVA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Analiza postojećeg nacrta koncepta prema stvarnim rizicima i
organizacijskoj strukturi policije

Schengenska
evaluacija

Revizija Koncepta
Schengenska
evaluacija

Identifikacija potrebnih tehničkih preduvjeta (IT, mobilnost,
oprema, prostori)

Schengenska
evaluacija

Priprema postupaka zasnovanih na konceptu za provedbu
kompenzacijskih mjera u Republici Hrvatskoj

Potpuna
primjena
schengenske
pravne
stečevine

Uvođenje novih oblika međuagencijske suradnje (suradnja s
mobilnim carinskim jedinicama)

Kontinuirano

Planiranje i provedba zajedničkih radnji svih agencija uključenih u integrirano upravljanje
granicom provodi se sukladno Sporazumu o integriranom upravljanju granicom Republike
Hrvatske.

Na temelju Sporazuma kontinuirano se provode zajedničke akcije, zajedničke dubinske
kontrole Mobilnih skupina za nadzor državne granice u suradnji sa Službom i odjelima za
Mobilne jedinice Carinske uprave.

Uzimajući u obzir trenutno stanje i trendove nezakonitih migracija, potrebu jačanja provedbe
nadzora vanjske granice te imajući u vidu i nalaze ponovljenog posjeta schengenskih
evaluatora gdje se, između ostalog, navodi i potreba povećanja sistematizacije za obavljanje
poslova nadzora vanjske granice, u tijeku je prijedlog da se u Policijskoj upravi vukovarsko-
srijemskoj i Policijskoj upravi dubrovačko-neretvanskoj ustroje mobilne jedinice koje bi bile u
sastavu Službe za granicu istih policijskih uprava.

1.4.2.3. Provedba organizacijskog dijela Koncepta kompenzacijskih mjera

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, UPRAVA POLICIJE,
UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

68 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

MJERE Rok

Uspostavljanje regionalnih mobilnih jedinica za
kompenzacijske mjere

Potpuna
primjena
schengenske
pravne
stečevine

Aktiviranje potrebnih službenika (s obzirom na ukidanje
granične kontrole)

Potpuna
primjena
schengenske
pravne
stečevine

Osiguravanje uvjeta za rad novih jedinica (prostor, oprema,
mobilnost, IT)

Potpuna
primjena
schengenske
pravne
stečevine

Prilagodba rada Nacionalne mobilne jedinice za provedbu
nadzora državne granice

Potpuna
primjena
schengenske
pravne
stečevine

Uzimajući u obzir trenutno stanje i trendove nezakonitih migracija, potrebu jačanja provedbe
nadzora vanjske granice te imajući u vidu i nalaze ponovljenog posjeta schengenskih
evaluatora gdje se, između ostalog, navodi i potreba povećanja sistematizacije za obavljanje
poslova nadzora vanjske granice, u tijeku je prijedlog da se u Policijskoj upravi vukovarsko-
srijemskoj i Policijskoj upravi dubrovačko-neretvanskoj ustroje mobilne jedinice koje bi bile u
sastavu Službe za granicu istih policijskih uprava.

Mobilna jedinica za provedbu nadzora državne granice provodi ciljane i unaprijed planirane
pojačane mjere kontrole osoba, prijevoznih sredstava i stvari na državnoj granici kao i u
unutrašnjosti državnog područja radi sprječavanja i otkrivanja nezakonitog ulaska i boravka
osoba i sprječavanje prekograničnog kriminaliteta, zajedno sa drugim ustrojstvenim
jedinicama Ministarstva sudjeluje u provedbi kriminalističkih istraživanja, poslove nadzora
državne granice obavlja uz korištenje posebnih tehničkih uređaja, sudjeluje u pripremi i
provedbi programa osposobljavanja za posebna znanja i vještine iz svog područja rada,
sudjeluje u izradi standardizacije tehničke opreme, kao i prijedloga nabave tehničkih
sredstava za djelovanje Jedinice, obavlja i druge poslove iz svog područja rada.

Zajedno s drugim ustrojstvenim jedinicama Ministarstva sudjeluje u provedbi kriminalističkih
istraživanja na nacionalnoj razini, te prikuplja podatke i dokaze korištenjem posebnih
tehničkih sredstava i primjenom operativnih mjera i radnji za provedbu kaznenog postupka;
sudjeluje u planiranju, pripremi i provedbi mjera posebnih izvida.

Nakon ulaska Republike Hrvatske u Schengenski prostor, obzirom da dolazi do ukidnja
granične kontrole na unutarnjim granicama (Republika Slovenija i Mađarska), jedan dio
policijskih službenika preraspodijelit će se u Mobilne jedinice za provedbu kompenzacijskih
mjera.

1.4.2.4. Priprema i provedba specijaliziranih programa obuke

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, UPRAVA POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, POLICIJSKA AKADEMIJA

69 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Priprema i provjera programa osposobljavanja
Potpuna primjena
schengenske
pravne stečevine

Provedba tečajeva Kontinuirano

Na lokalnoj razini, tijekom 2017. godine, a na temelju revidiranih programa obuke za ciljane

skupine polaznika, održana je nastava za ukupno 1701 policijskog službenika granične policije i

to u sljedećim područjima obuke:

Moduli izobrazbe granične policije Broj polaznika

Trening prekrcavanja i taktike na moru (modul 4 Praktični dio) 7

Suzbijanje krađe vozila III 191

Temeljna prava II i III 278

2. linija kontrole II 331

EU i SCH pravo III 230

Suzbijanje zloporabe dokumenata III 207

Suzbijanje trgovanja ljudima (THB) 70

NISUDG 387

Ukupno 1.701

Tijekom 2017. godine na Policijskoj akademiji nije bila priprema i provedba specijaliziranih

programa obuke.

 Ključni cilj

1.4.3. Uspostava prekogranične policijske suradnje sa susjednim zemljama u
 schengenskom prostoru

 1.4.3.1. Revizija postojećih sporazuma sa Mađarskom i Republikom Slovenijom

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO ZADUŽENO
ZA KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
EUROPSKE I MEĐUNARODNE POSLOVE I PREVOĐENJE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

KABINET MINISTRA, SLUŽBA ZA EUROPSKE I
MEĐUNARODNE POSLOVE I PREVOĐENJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Revizija postojećih ugovora
Schengenska
evaluacija

Utvrđivanje potrebnih protokola

Potpuna
primjena
schengenske
pravne

70 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

stečevine

Izrada provedbenih propisa

Potpuna
primjena
schengenske
pravne
stečevine

Mobilna jedinica za provedbu nadzora državne granice provodi povremene zajedničke
operativne akcije s Mobilnom jedinicom granične policije Republike Slovenije na dijelu
granice koji se procjeni kao kritičan za veći broj nezakonitih prelazaka državne granice (obje
jedinice istovremeno pojačano postupaju svaka sa svoje strane državne granice po dubini
teritorija).

 1.4.3.2. Sklapanje Sporazuma o prekograničnoj suradnji s Talijanskom Republikom

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO ZADUŽENO
ZA KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA (SLUŽBA ZA
MEĐUNARODNE ODNOSE)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

KABINET MINISTRA, SLUŽBA ZA EUROPSKE I
MEĐUNARODNE POSLOVE I PREVOĐENJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Sklapanje Sporazuma i Protokola o njegovoj provedbi

Potpuna
primjena
schengenske
pravne
stečevine

1.4.3.3. Izmjene i izrade procedura (SOP, komunikacije, operativnih
 postupaka, vježbi - Hot Pursuit u vezi s prekograničnom suradnjom)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

TIJELO ZADUŽENO
ZA KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, UPRAVA KRIMINALISTIČKE
POLICIJE, OPERATIVNO-KOMUNIKACIJSKI CENTAR
POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Izmjene i dopune postojećih standardnih operativnih postupaka

Potpuna
primjena
schengenske
pravne
stečevine

Izrada potrebnih novih standardnih operativnih postupaka
Potpuna
primjena

71 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

schengenske
pravne
stečevine

Izrada plana za zajedničke vježbe na važnim potjerama sa
susjednim zemljama Schengengenskog prostora

Potpuna
primjena
schengenske
pravne
stečevine

Podizanje svijesti o novom obliku prekogranične
suradnje granične policije u policijskim upravama na
unutarnjim granicama

Potpuna
primjena
schengenske
pravne
stečevine

1.4.3.4. Suradnja s pravosudnim tijelima

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU, MINSTARSTVO PRAVOSUĐA

TIJELO ZADUŽENO
ZA KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, UPRAVA ZA
GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Sporazum o suradnji u kaznenim postupcima
Schengenska
evaluacija

Razmjena informacija
Schengenska
evaluacija

1.4.3.5. Redefiniranje uloge centara za suradnju u provedbi zakona

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, KABINET MINISTRA

TIJELO ZADUŽENO
ZA KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Revizija internih pravila i uputa o postupcima u Centru za
suradnju pri provedbi zakona Dolga Vas

Potpuna
primjena
schengenske
pravne

72 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

stečevine

Revizija Koordinacijskog centra dunavske sigurnosne policije u
Mohaču

Potpuna
primjena
schengenske
pravne
stečevine

Uspostava zajedničkog tijeka rada s Uredom S.I.Re.N.E.

Potpuna
primjena
schengenske
pravne
stečevine

Pristup SIS sustavu osiguran preko IS MUP RH, nema operativne potrebe za širenje aplikacije

koja je strukturirana samo za rad nacionalnog SPOC.

Putem navedenih centara odvija se brza razmjena informacija u cilju učinkovitijeg zajedničkog i
usklađenog postupanja na području sprječavanja opasnosti, te osiguranja javne sigurnosti,
zaštite života i zdravlja ljudi i imovine, sprječavanja i progona kaznenih djela te stanja sigurnosti
u nadzoru državne granice. Mjere 1.4.3.5 su završene.

Ključni cilj

1.4.4. Provedba mjera vezanih uz readmisiju/povratak

 1.4.4.1. Usklađivanje zakonodavstva

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU,
UPRAVA ZA UPRAVNE I INSPEKCIJSKE POSLOVE, UPRAVA
ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

KABINET MINISTRA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Daljnje usklađivanje Zakona o strancima s Direktivom o
povratku

Kontinuirano

Prilagodba sporazuma o readmisiji sa susjednim zemljama

Kontinuirano

Analiza postojećih sporazuma o readmisiji koje je EU sklopila
s trećim zemljama u cilju sklapanja provedbenih protokola u
skladu s nacionalnim prioritetima

Kontinuirano

U srpnju 2017. godine donesen je Zakon o izmjenama i dopunama Zakona o strancima.

Dana 12. prosinca 2017. godine na Policijskoj akademiji održana je edukacija za rukovoditelje
po liniji rada nezakonitih migracija iz policijskih uprava.

Dana 18. listopada 2017. godine u Moskvi je potpisan provedbeni Protokol između Vlade
Republike Hrvatske i Vlade Ruske Federacije o provedbi Sporazuma između Europske
zajednice i Ruske Federacije o ponovnom prihvatu. Protokolom se uređuje postupak prihvata
(readmisije) u slučaju kada osobe ne ispunjavaju uvjete za ulazak, prisutnost ili boravak na
teritoriju Republike Hrvatske i Ruske Federacije.

73 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

1.4.4.2. Osiguranje smještajnih kapaciteta za strance

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA UPRAVNE I INSPEKCIJSKE POSLOVE,
SAMOSTALNI SEKTOR ZA EUROPSKE INTEGRACIJE I
MEĐUNARODNE POSLOVE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA MATERIJALNO-FINANCIJSKE POSLOVE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / IPA / Schengenski instrument

MJERE Rok

Izgradnja novog objekta za smještaj ranjivih skupina u
Prihvatilištu za strance u Ježevu

2016.Završeno

Izgradnja prihvatnog centra za strance u Trilju 2016.Završeno

Izgradnja prihvatnog centra za strance u Tovarniku 2016.Završeno

Izgradnja novog objekta za smještaj maloljetnika i drugih ranjivih skupina nezakonitih
migranata u Prihvatnom centru za strance u Ježevu započela je 5. svibnja 2014. godine, a
završena je u srpnju 2015. godine. Objekt je stavljen u funkciju 2016. godine.

Opremanje objekta za smještaj maloljetnika i drugih ranjivih skupina nezakonitih migranata u
Prihvatnom centru za strance u Ježevu završena je u veljači 2016. godine. Smještajni
kapacitet objekta je 28 stranaca.

Odlukom o dodjeli financijskih sredstava za provedbu projekta "Jačanje kapaciteta
Prihvatnog centra za strance u Ježevu" u okviru AMIF-a, financira se renoviranje kuhinje,
praonice rublja i kotlovnice Prihvatnog centra za strance. Sa adaptaciojom se započelo u
2017. godini, a radovi će se nastaviti i u 2018. godini.

Izgrađen je i opremljen Tranzitni prihvatni centar za strance u Trilju, u blizini granice s BiH,
objekt je preuzeo MUP (SFF). Smještajni kapacitet je 62 stranca. Izgradnja je započela 22.
svibnja 2014. godine, a 9. kolovoza 2016 godine je preuzet od strane MUP-a (SFF).

Tranzitni prihvatni centar za strance uTrilju stavljen je u funkciju 1. travnja 2017. godine.

Izgrađen je i opremljen Tranzitni prihvatni centar za strance u Tovarniku, a preuzet od strane
MUP-a (SFF). Smještajni kapacitet je 62 stranca. Izgradnja je započela u 12. siječnja 2015.,
a 16. lipnja 2016. godine je preuzet od strane MUP-a (SFF). Tranzitni prihvatni centar za
strance u Tovarniku stavljen je u funkciju 1. travnja 2017. godine.

1.4.4.3. Priprema planova za povećan broj nezakonitih migranata morem (sposobnost
 brze reakcije)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

DRŽAVNE SLUŽBE NA MORU I NEVLADINE HUMANITARNE
ORGANIZACIJE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

KOORDINACIJA DRŽAVNIH SLUŽBI NA MORU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

74 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

MJERE Rok

Osiguranje kapaciteta za nepredviđene hitne slučajeve
(masivni priljev migranata morem)

Kontinuirano

Provedba standardnih operativnih postupaka u slučaju
masivnog priljeva migranata morem

Kontinuirano

Međuagencijska suradnja u okviru Koordinacije državnih
službi na moru

Po potrebi

Izrada planova za jačanje sposobnosti granične kontrole na
temelju procjene rizika i analize

Schengenska
evaluacija

U referentnoj godini nije bilo priljeva nezakonitih migranata morem.

U tijeku su aktivnosti za pronalaženje objekata za smještaj velikih skupina nezakonitih
migranata morem. Za sada, ovakvi objekti su osigurani u Zadru i Šibeniku, a priprema se
adaptacija objekta u Platu, budući da je Policijska uprava dubrovačko–neretvanska
najugroženije područje na kojem se može očekivati dolazak morem većih skupina
nezakonitih migranata.

Na temelju članka 9. stavka 2. Zakona o Obalnoj straži Republike Hrvatske (Narodne
novine br. 109/07), te članka 7. podstavka 9. Uredbe o organizaciji i načinu rada
Koordinacije državnih službi na moru, a u svrhu sustavnog, pravovremenog i usklađenog
postupanja u provedbi zajedničkih aktivnosti svih tijela nadležnih za nadzor i zaštitu prava i
interesa Republike Hrvatske na moru, usvojeni su novi Standardni operativni postupci u
obavljanju poslova nadzora i zaštite prava i interesa Republike Hrvatske na moru, među
kojima je usvojen i SOP-19, kojim je uređeno postupanje prema plovnim objektima na moru
s nezakonitim migrantima.

Doneseni SOP-ovi su način standardiziranja i usklađivanja operativnih radnji i postupaka u
provedbi zajedničkih zadaća nadležnih tijela, a s vremenom, iskustvom i naučenim
lekcijama isti će se proširivati i nadograđivati.

U svrhu omogućavanja razmjene podataka minimalno u dosadašnjem obuhvatu između
Ministarstva unutarnjih poslova i Ministarstva mora, prometa i infrastrukture, što je trenutno
omogućeno kroz razmjenu podataka korištenjem sustava CIMIS kojim se razmjenjuju
podaci vezani uz evidentiranje dolazaka i odlazaka brodova u međunarodnoj plovidbi, koji
među ostalim sadrže detaljne podatke o putnicima i članovima posade, predstavnici Uprave
za granicu sudjelovali su u izradi Nacrta Uredbe o jedinstvenom sučelju za formalnost u
pomorskom prometu.

1.4.4.4. Implementacija Direktive Vijeća 110/2003 o pomoći u slučajevima tranzita u
 svrhe udaljavanja zračnim putem

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Definiranje internih postupaka

Završeno
2014.

Provedba dolaznih/odlaznih postupaka Kontinuirano

Radi daljnjeg usklađivanja sa EU acquisom, donesen je Zakona o izmjenama i dopunama
Zakona o strancima koji je dodatno usklađen s Direktivom o povratku. Tijekom 2017. godine
Republika Hrvatska je odobrila 5 tranzita.

75 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

1.4.4.5. Uvođenje sustava dobrovoljnog povratka

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE,
UPRAVA ZA MATERIJALNO-FINANCIJSKE POSLOVE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

MJERE Rok

Implementacija sustava dobrovoljnog povratka Kontinuirano

Sklapanje ugovora s partnerom za provedbe Po potrebi

Potrebno je uspostaviti sustav potpomognutog dragovoljnog povratka (AVRR).
U Zakonu o izmjenama i dopunama Zakona o strancima, a na temelju EU acquisa o
povratku, Republika Hrvatska bi trebala uspostaviti sustav potpomognutog dragovoljnog
povratka (AVRR). Navedena aktivnost se prethodno financira iz državnog proračuna, a
troškovi se naknadno refundiraju iz EU fonda - AMIF.

U studenom 2017. godine raspisan je natječaj za AVRR. Natječaj je zaključen 2018. godine
te se na isti nitko nije javio. Natječaj se planira ponoviti tijekom 2018. godine.

1.4.4.6. Sustav prisilnog povratka, uključujući monitoring

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

ORAGANIZACIJA OREĐENA ZA NEOVISAN NADZOR,
UPRAVA ZA MATERIJALNO-FINANCIJSKE POSLOVE,
FRONTEX

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN, FONDOVI EU, PRORAČUN
FRONTEXA

MJERE Rok

Implementacija sustava prisilnog povratka Kontinuirano

Obuka i izdavanje certifikata policijskim službenicima za
pratnju prilikom prisilnih udaljenja

Po potrebi

Suradnja u Zajedničkim operacijama povratka Po potrebi

Sklapanje ugovora s partnerom za provedbu monitorninga Po potrebi

Dana 1. lipnja 2017. godine uspostavljen je monitoring prisilnih udaljenja koji se financira iz
Fonda za azil, migracije i integracije (AMIF).

Tijekom 2017. godine na temelju Sporazuma o monitoringu prisilnih udaljenja s Hrvatskim
pravnim centrom, Uprava za granicu je najavila 68 prisilnih udaljenja monitoring organizaciji.

Monitoring organizacija je obavila 46 nadzora prisilnih udaljenja i o tome dostavila izvješća.

Dana 20. prosinca 2017. godine monitoring organizacija je izvršila nadzor uvjeta smještaja
stranaca u postupku prisilnih udaljenja u Prihvatnom centru za strance Ježevo i o tome
dostavila izvješće.

76 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Policijski službenici MUP-a sudjelovali su na FRONTEX-ovim sastancima u vezi organizacije
zajedničkih letova država članica u svrhu prisilnog udaljenja zračnim putem. Tri službenika
prošla su obuku za FAR (Frontex Application for Return), a jedan službenik za IRMA
administratora (Integrated Return Management Application).

U 2017. godini jedna policijska službenica Uprave za granicu je osposobljena za schengenskog
evaluatora u području operacija povratka.

Ključni cilj

1.4.5. Kontrola kretanja i boravka stranaca

 1.4.5.1. Usklađivanje zakonodavstva

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE,
UPRAVA ZA UPRAVNE I INSPEKCIJSKE POSLOVE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA UPRAVNE I INSPEKCIJSKE POSLOVE, UPRAVA
ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Donošenje izmjena i dopuna Zakona o strancima 2016.dovršeno

Donošenje odgovarajućih provedbenih akata
I. kvartal
2017.dovršeno

Zakon o izmjenama i dopunama Zakona o strancima objavljen je u Narodnim novinama broj:
69/17, Pravilnik o izmjenama i dopunama Pravilnika o statusu i radu stranaca u Republici
Hrvatskoj objavljen je u Narodnim novinama broj: 100/17, a Pravilnik o izmjenama i
dopunama Pravilnika o načinu utvrđivanja uvjeta za ulazak i boravak u Republici Hrvatskoj
državljana država članica Europskog gospodarskog prostora i članova njihovih obitelji te
članova obitelji hrvatskih državljana objavljen je u Narodnim novinama broj: 132/17.

1.4.5.2. Provedba operativnih mjera s ciljem kontrole zakonitosti boravka
 stranaca

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Provođenje operativnih mjera Kontinuirano

U 2017. godini provodile su se mjere kontrole zakonitosti boravka stranaca.

1.4.5.3. Suradnja s drugim agencijama

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

SVE AGENCIJE KOJE SUDJELUJU U RADU MEĐURESORNE
RADNE SKUPINE ZA INTEGRIRANO UPRAVLJANJE
GRANICOM

77 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

 UKLJUČENA TIJELA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Provedba mjera koje su dogovorene na državnoj razini Kontinuirano

Provedba ciljanih radnji na regionalnim i lokalnim razinama
Integriranog upravljanja granicom

Kontinuirano

 Tijekom 2017. godine ostvarena je izuzetno dobra suradnja s drugim agencijama (državnim

tijelima), kako slijedi:

Ministarstvom financija

Dana 20. veljače 2017. godine, održan je sastanak u vezi projekata za GP Svilaj i GP Gornji
Brgat.

Dana 25., 26. i 27. travnja 2017. godine, na Policijskoj akademiji, u organizaciji carine i
američkih partnera održana je radionica za razvoj standardnih operativnih procedura za
obavljanje poslova kod radiološkog ili nuklearnog krijumčarenja Radionica održana u okviru
suradnje RH i Vlade SAD kroz projekt NSDD (Nucelar Smuggling Detection and Deterrence
tj. Detekcija i odvraćanje krijumčarenja nuklearnih tvari“) - bivši projekt SLD (Second Line of
Defense tj. Druga linija obrane).

Ministarstvom vanjskih i europskih poslova

Tijekom 2017. godine održano više radnih sastanka u Ministarstvu vanjskih i europskih
poslova vezano za pokretanje postupka konzultacije s državama članicama Europske unije i
Europskom komisijom vezano za zaštitu interesa Republike Hrvatske u Jadranskom moru,
uključujući i mogućnost proglašenja te pune primjene isključivog gospodarskog pojasa.
Predstavnici svih mjerodavnih ministarstava uključenih u rad ove radne skupine donijeli
odluku o potrebi sačinjavanja zajedničkog izvješća i njegovog upućivanja Vladi RH budući da
je prikupljen sav potreban materijal vezan za djelovanje na području današnjeg ZERP-a kao i
da su provedene potrebne konzultacije sa predstavnicima EK.

Dana 17. srpnja 2017. godine u Ministarstvu vanjskih i europskih poslova sudjelovanje na
sastanku vezano uz prijedlog izmjena i dopuna Dodatka 4. Pravilnika o vizama.

Dana 25. i 30. svibnja 2017. godine održani su sastanci u MVEP-u, na kojima se razmatralo
trenutno stanje u dosjeima vezanim uz prijedloge uredbi o EES-u i ETIAS-u te prijedlog
statusnog sporazuma EU-Republika Srbija o djelovanjima EGOS-a na području Srbije te su
usuglašeni stavovi o mogućim daljnjim koracima.

Policijski službenici u policijskim upravama i policijskim postajama provodili su službene
provjere u postupku izdavanja viza u povodu zahtjeva proslijeđenih putem HVIS-a. O
uhićenju stranaca proslijeđivale su se obavijesti stranim DM/KU putem Ministarstva vanjskih i
europskih poslova.

Ministarstvom mora, prometa i infrastrukture

Dana 10. veljače 2017. godine održan radni sastanak u cilju iznalaženja usuglašenih i
optimalnih načina sprečavanja i saniranja posljedica blokade plovidbe na rijekama Savi,
Dravi i Dunavu radi nagomilanog leda i eventualnog postupanja sukladno Zakonu o zaštiti od
elementarnih nepogoda.

Dana 19. srpnja 2017.godine održan sastanak Stožera za koordinaciju aktivnosti u
slučajevima ugroze hrvatskih brodova i hrvatskih pomoraca u međunarodnoj plovidbi.

78 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Dana 28. rujna 2017. godine održan sastanak s načelnikom Sektora zračnog prometa
vezano uz utvrđivanje stanja infrastrukture u zračnim lukama i otklanjanje nedostataka
utvrđenih schengenskom evaluacijom

Ministarstvom zdravstva

Uprava za granicu je inicirala izmjene i dopune Zakona o obveznom zdravstvenom
osiguranju i zdravstvenoj zaštiti stranaca u Republici Hrvatskoj te sudjeluje u radu radne
skupine za izmjenu Zakona koji je u postupku donošenja.

U Hrvatskom zavodu za hitnu medicinu, održan je sastanak Povjerenstva za provedbu
postupka nabave usluga izrade studije izvodljivosti projekta uspostave hitne medicinske
službe brzim brodovima).

Ministarstvom poljoprivrede

Dana 3. travnja 2017. godine održan je sastanak u Ministarstvu poljoprivrede vezano uz
iznalaženja rješenja da se na području Policijske uprave vukovarsko – srijemske, uz pojas
granične crte, naročito dio koji zahvaća stacionarne termovizijske kamere sa radarom, ne siju
poljoprivredne kulture više od jednog metra, zbog bolje preglednosti državne granice.

Predstavnici Ministarstva poljoprivrede su predložili da se za tekuću godinu donese
određena vrsta preporuke poljoprivrednicima, koju bi provela Policijska uprava vukovarsko –
srijemska u suradnji sa općinama na regionalnom i lokalnom nivou, da se po mogućnosti za
ovu godinu ne sade visoke poljoprivredne kulture, ukoliko već nisu posijane. Isto tako je
predloženo, da se za sljedeću godinu aktivira članak 31., stavak 4. Zakona o nadzoru
državne granice (Narodne novine br. 83/13 i 27/16), kojim zbog vidljivosti granične crte
ministar može naredbom zabraniti sadnju ili sjetvu određenih vrsta poljoprivrednih kultura,
drveća i drugog raslinja uz graničnu crtu.

Ključni cilj

1.4.6. Suradnja s tijelima za pitanja azila s obzirom na EURODAC podatke

 1.4.6.1. Usklađivanje zakonodavstva

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA UPRAVNE I INSPEKCIJSKE POSLOVE, UPRAVA
ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Donošenje novog Zakona o azilu Završeno

Izrada odgovarajućih provedbenih akata Završeno

 Tijekom 2017. godine službenici Odjela za azil u suradnji sa Službom za normativne poslove

ovog Ministarstva izradili su Nacrt Prijedloga Zakona o izmjenama i dopunama Zakona o

međunarodnoj i privremenoj zaštiti koji je stupio na snagu 1.1.2018.godine.

 Objavom u Narodnim novinama, broj 99/2017 od 05. listopada 2017.g. stupila je na snagu

Odluka Vlade o preseljenju državljana trećih zemalja ili osoba bez državljanstva koje

ispunjavaju uvjete za odobrenje međunarodne zaštite. Republika Hrvatska se u sklopu

programa preseljenja obvezuje prihvatiti do 100 državljana trećih zemalja ili osoba bez

državljanstva tijekom 2018. godine.

79 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

1.4.6.2. Priprema standardnih postupaka, uključujući definiranje točke unosa otiska prstiju

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA UPRAVNE I INSPEKCIJSKE POSLOVE,
UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Ažuriranje standardnih operativnih postupaka za policijske
službenike koji se bave nezakonitim migracijama

Po potrebi

Ažuriranje informativnog letka za tražitelje azila

Kontinuirano

Obuka policijskih službenika koji se bave nezakonitim
migracijama

Kontinuirano

Novi SOP-ovi o postupanju policije prema tražiteljima međunarodne i privremene zaštite
doneseni su u listopadu 2017. godine.

Tijekom 2017. godine od strane multiplikatora policijskih uprava održan je Seminar za obuku
policijskih službenika granične policije za uzimanje otisaka prstiju. Na seminaru je
sudjelovalo 40 policijskih službenika iz svih policijskih uprava.

Ažuriranje informativnog letka za tražitelje azila obavlja se kontinuirano, na jezicima
govornog područja tražitelja međunarodne zaštite u Republici Hrvatskoj.

1.4.6.3. Instalacija potrebne opreme

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA UPRAVNE I INSPEKCIJSKE POSLOVE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN I SCHENGENSKI INSTRUMENT

MJERE Rok

Stavljanje u funkciju odgovarajućeg broja EURODAC uređaja

Schengenska
evaluacija

Nabava odgovarajućeg broja stacionarnih i mobilnih uređaja
EURODAC

Schengenska
evaluacija

U sklopu programa „Transition Facility“ raspoređeno je 30 radnih stanica za digitalno
uzimanje otisaka prstiju za EURODAC u 18 policijskih uprava.

80 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

2. HORIZONTALNE KOMPONENTE

2.1. Komponenta rješavanja prekograničnog kriminala

Ključni cilj

2.1.1. Jačanje prekogranične policijske suradnje u području borbe protiv organiziranog
 kriminala

 2.1.1.1. Provedba sporazuma o policijskoj suradnji

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, UPRAVA ZA
GRANICU

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Revizija provedbe postojećih bilateralnih sporazuma Kontinuirano

Identifikacija potreba za jačanje provedbe na temelju godišnje
analize rizika

Po potrebi

Identifikacija daljnje potrebe za sklapanjem novih sporazuma o
policijskoj suradnji

Po potrebi

 U cilju nastavka pregovora i kao kompromisni prijedlog hrvatske strane, slovenskoj strani je

uz pismo ministra poslan kompilirani Prijedlog Sporazuma. U njemu su u slovenski prijedlog

iz 2012. godine ugrađeni članci koji reguliraju posebnu policijsku suradnju (članci 14. – 20.

Prijedloga Sporazuma MUP-a RH: Prekogranični nadzor, Prekograničnu potjeru,

Prekograničnu potjeru u druge svrhe, Nadzirane isporuke, Prikrivene istražitelje, Zajedničke

istražne timove, Policijsku suradnju u područjima suzbijanja korupcije i drugih kaznenih djela

protiv službene dužnosti). Taj je pokušaj kompromisnog rješenja, usmjeren na

upotpunjavanje postojeće operativne policijske suradnje u područjima (posebne policijske

suradnje) koju postojeći Sporazum između Vlade Republike Hrvatske i Vlade Republike

Slovenije o prekograničnoj policijskoj suradnji od 6. studenog 2002. godine, kao niti Ugovor o

suradnji između Vlade Republike Hrvatske i Vlade Republike Slovenije u borbi protiv

terorizma, krijumčarenja i zloupotrebe droga kao i protiv organiziranog kriminala od 4. lipnja

1993. godine nisu obuhvatili.

2.1.1.2. Jačanje uloge centara za suradnju policije i carine

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

POLICIJSKA AKADEMIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, UPRAVA KRIMINALISTIČKE
POLICIJE

81 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

MJERE Rok

Primjena preporuka EU o centrima za suradnju policije i carine Kontinuirano

Umrežavanje s drugim centrima za suradnju policije i carine Kontinuirano

Kampanja podizanja svijesti o ulozi Centra za suradnju policije i
carine unutar kriminalističke policije

Kontinuirano

2.1.1.3. Jačanje suradnje s agencijama za provedbu zakona EU-a

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA, MINISTARSTVO
PRAVOSUĐA

UKLJUČENO
TIJELO

STALNO PREDSTAVNIŠTVO RH U EU

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA KRIMINALISTIČKE POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, MINISTARSTVO
PRAVOSUĐA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / SCHENGENSKI INSTRUMENT

MJERE Rok

Suradnja s EUROPOL-om Kontinuirano

Suradnja s EUROJUST-om Kontinuirano

Suradnja s INTERPOL –om Kontinuirano

Suradnja s OLAF-om Kontinuirano

U okviru suradnje s EUROPOL-om započelo se s izradom aplikacije za poluautomatski unos
podataka u EUROPOL-ov informacijski sustav.

Na zahtjev direktora EUROPOL-a hrvatski policijski službenici upućen su na sekundiranje u
EUROPOL kako bi pomogli u provedbi sekundarnih graničnih provjera na žarišnim točkama na
vanjskim granicama EU.

Uprava kriminalističke policije pristupila je u članstvo u 18 EUROPOL-ovih „Focal point-a“
(analitičke skupine) koje se bave: terorizmom, računalnim kriminalitetom, seksualnim
iskorištavanjem djece, trgovanjem ljudima, nezakonimtim migracijama, oduzimanjem
nezakonito stečene imovine, skimingom, krivotvorenjem eura, kokainom, kanabisom,
sintetičkim drogama i krijumčarenjem oružja i cigareta.

2.1.1.4. Jačanje kapaciteta za borbu protiv prekograničnog kriminala

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO FINANCIJA (CARINSKA UPRAVA),
POLICIJSKA AKADEMIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, UPRAVA ZA
GRANICU

IZVOR DRŽAVNI PRORAČUN / FONDOVI EU

82 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

FINANCIRANJA

MJERE Rok

Poboljšanje upravljanja radom Kontinuirano

Pružanje daljnje i specijalizirane obuke Kontinuirano

Tijekom 2017. godine kroz specijalističke tečajeve granične policije koji su provedeni u
Policijskoj akademiji, prekogranični kriminalitet obuhvaćen je s tri sata predavanja.

2.1.1.5. Daljnja nadogradnja suradnje unutar agencije (kriminalističke policije, temeljne
 policije, granične policije)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

POLICIJSKA AKADEMIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, UPRAVA ZA
GRANICU, POLICIJSKA UPRAVA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Suradnja u području analize rizika Kontinuirano

Redoviti radni sastanci na regionalnoj i državnoj razini Kontinuirano

Zajedničke operativne aktivnosti Po potrebi

Zajedničke aktivnosti osposobljavanja Kontinuirano

Tijekom 2017. godine policijski službenici Interventne jedinice policije pružali su ispomoć
tijekom provođenja pojačanih mjera nadzora državne granice na području PU vukovarsko-
srijemske, međimurske, karlovačke, primorsko-goranske, istarske, ličko-senjske i osječko-
baranjske.

Isto tako, tijekom 2017. godine vodiči sa službenim psima Interventne jedinice policije pružali
su ispomoć tijekom provedbe Schengenske evaluacije nadzora državne granice na području
PU vukovarsko-srijemske, osječko-baranjske, brodsko-posavske, sisačko-moslavačke,
karlovačke, ličko-senjske, zadarske, splitsko-dalmatinske i dubrovačko-neretvanske.

Tijekom 2017. godine u Policijskoj akademiji nije bio organiziran sastanak u sklopu suradnje
unutar agencija.

Ključni cilj

2.1.2. Jačanje prekogranične suradnje u carinskom području protiv
 krijumčarenja i prijevara

2.1.2.1. Jačanje kapaciteta za borbu protiv krijumčarenja i prijevara

ODGOVORNO
TIJELO

MINISTARSTVO FINANCIJA

UKLJUČENO
TIJELO

CARINSKA UPRAVA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

83 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

MJERE Rok

Edukacija carinskih službenika i razmjena znanja i najbolje
prakse (nacionalne i međunarodne konferencije, seminari,
radionice, treninzi)

Kontinuirano

Nabava opreme Kontinuirano

Provedba zajedničkih sastanka i aktivnosti, redovitih i
izvanrednih (ad hoc), po potrebi

Kontinuirano

Osoblje - planiranje prilagodbe Kontinuirano

Carinska uprava kontinuirano djeluje na području edukacije carinskih službenika u cilju
upoznavanja carinskih službenika s nacionalnim i EU propisima, te sa svrhom razmjene
znanja i najbolje prakse. U tom su pogledu tijekom 2017. godine održane stručne radionice s
tematikom suzbijanja krijumčarenja, u cilju usmjeravanja pozornosti carinskih službenika na
problematiku i značaj borbe protiv krijumčarenja i prekograničnog kriminala. Stručne su
radionice provedene sukladno Obrazovnom planu za obuku i stručno usavršavanje za
službenike Ministarstva financija Carinske uprave u 2017. godini u okviru slijedećih tematskih
cjelina:
- Nadzor robe dvojne i vojne namjene;
- Konvencija o kemijskom oružju.

Istovremeno, u okviru Programa obuke vježbenika i službenika primljenih u carinsku službu s
radnim stažem duljim od vremena određenog za vježbenički staž bez položenog državnog
ispita, provodile su se obuke u okviru tematske cjeline „Suzbijanje krijumčarenja i prijevara“. U
okviru istog, provodile su se slijedeće obuke:

- Provedba multilateralnih sporazuma o zaštiti prirode i okoliša i suzbijanje krijumčarenja s
naglaskom na CITES Konvencije i Montrealski Protokol o tvarima koje oštešuju ozonski
omotač;

- Nadzor prijenosa gotovine preko granice i sprječavanje pranja novca;

- Suzbijanje krijumčarenja dorga i nadzor nad prometom prekursora.

U vremenskom razdoblju od 6. do 8. veljače 2017. godine, Osijek, Republika Hrvatska carinski
službenik sudjelovao je kao instruktor u izradi nastavnog programa obuke “Tehnike pregleda i
otkrivanja krijumčarene robe u teretnim i putničkim vozilima” u okviru Programa Vlade
Sjedinjenih Američkih Država - EXBS (Export Control and Related Border Security)
usmjerenog na pomoć zemljama članicama s ciljem jačanja njihovog sustava kontrole izvoza.

U vremenskom razdoblju od 20. do 24. veljače 2017. godine, Zagreb, Republika Hrvatska, u
okviru EXBS programa, održana je obuka na temu: „Pregled željezničkih vagona“ na kojoj su
sudjelovala 4 carinska službenika.

U vremenskom razdoblju od 15. do 26. ožujka 2017. godine, Novi Sad, Republika Srbija, u
okviru EXBS programa, održana je obuka na temu: „Prekrcaj na mala plovila“ na kojoj su
sudjelovala 2 carinska službenika.

U vremenskom razdoblju od 5 do 8. lipnja 2017. godine, Zagreb, Republika Hrvatska, u okviru
EXBS programa i u suradnji sa Svjetskom carinskom organizacijom (WCO), održana je
regionalna obuka na temu “Primjene zakona i kontrole trgovanja strateških roba” na kojoj je
sudjelovalo 8 carinskih službenika.

U vremenskom razdoblju od 12. do 19. lipnja 2017. godine, Podgorica, Republika Crna Gora,
u okviru EXBS programa, održana je obuka na temu: „Tehnike pronalaženja i pregleda
prikrivenih odjeljaka“ na kojoj je sudjelovalo 5 carinskih službenika i jedan carinski službenik
kao instruktor.

U vremenskom razdoblju od 30. svibnja do 2. lipnja 2017. godine, Nova Sela/Bijača, Republika
Hrvatska/Bosna i Hercegovina, u okviru EXBS programa, održana je obuka na temu: “Tehnike
pregleda i otkrivanja krijumčarene robe u teretnim i putničkim vozilima” na kojoj je sudjelovao 1
carinski službenik kao instruktor.

84 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

U vremenskom razdoblju od 26. lipnja do 1. srpnja 2017. godine, Banja Luka, Bosna i
Hercegovina, u okviru EXBS programa, održana je obuka na temu: “Identifikacija, detekcija i
prevencija nelegalnog tranzita eksploziva, eksplozivnih naprava i materijala koji se koriste za
njihovu proizvodnju “, na kojoj su sudjelovala 2 carinska službenika.

U vremenskom razdoblju od 11. do 14. rujna 2017. godine, Republika Slovačka, u okviru
EXBS programa, održana je radna posjeta Carinskoj upravi Republike Slovačke u kojoj su
sudjelovala 4 carinska službenika.

U vremenskom razdoblju od 18 do 22. listopada 2017. godine, Zagreb, Republika Hrvatska, u
okviru EXBS programa, održana je obuka na temu: „Pregled željezničkih vagona“ na kojoj je
kao instruktor sudjelovao 1 carinski službenik.

U vremenskom razdoblju od 25 do 29. listopada 2017. godine, Zagreb, Republika Hrvatska, u
okviru EXBS programa, održana je obuka na temu: „ Pregled željezničkih vagona” na kojoj je
kao instruktor sudjelovao 1 carinski službenik te 4 carinska službenika u svojstvu polaznika.

Tijekom 2017. godine u cilju jačanja prekogranične suradnje u carinskom području protiv
krijumčarenja i prijevara održane su brojne aktivnosti, prvenstveno u suradnji s Ministarstvom
unutarnjih poslova, ali i ostalim tijelima državne uprave koja sudjeluju u provedbi nadzora. S
tim u svezi održavani su redovni sastanci na lokalnoj razini u svezi jačanja i unaprjeđenja
integriranog upravljanja granicom.

Isto tako, tijekom 2017. godine carinski službenici, prvenstveno ovlašteni carinski službenici
Službe za mobilne jedinice proveli su ukupno 809 zajedničkih akcija s policijskim
službenicima. U navedeni broj akcija uključene zajedničke akcije plovilima na moru
(koordinacija), korištenje službenih pasa Carinske uprave u zajedničkim akcijama s policijom
te druge koordinirane akcije s Ministarstvom unutarnjih poslova.

Isto tako, u okviru EXBS programa, u cilju nastavka jačanja sposobnosti zemalja sudionica
(granične policije i carine Hrvatske, Srbije i BiH, organizirane su slijedeće obuke:

- od 20. do 24. veljače 2017. godine, u Zagrebu, provedena je obuka o suzbijanju
krijumčarenja u željezničkom prometu, na kojoj su sudjelovala četiri predstavnika Uprave za
granicu,

- od 30. svibnja do 1. lipnja 2017. godine, u Čapljini, Bosna i Hercegovina, provedena je obuka
o suzbijanju krijumčarenja u vozilima, na kojoj su sudjelovala dva predstavnika Uprave za
granicu,

- od 10. lipnja do 17. lipnja 2017. godine, u Podgorici, Crna Gora, po prvi put provedena je
obuka o tehnikama pretraživanja komercijalnih vozila za policijske i carinske službenike Crne
Gore, na kojoj je kao instruktor sudjelovao predstavnika Uprave za granicu.

- od 26. lipnja do 1. srpnja 2017. godine, u Banja Luci, Bosna i Hercegovina, provedena je
obuka o identifikaciji, detekciji i prevenciji nelegalnog tranzita eksploziva, eksplozivnih naprava
i materijala koji se koriste za njihovu proizvodnju, na kojoj su sudjelovala dva predstavnika
Uprave za granicu.

 Ključni cilj

2.1.3. Sprječavanje trgovine ljudima i krijumčarenja nezakonitih migranata

2.1.3.1. Poboljšanje analize rizika i profiliranje u pogledu potencijalnih žrtava trgovine
ljudima

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

POLICIJSKA AKADEMIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

85 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, UPRAVA KRIMINALISTIČKE POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / EU FONDOVI

MJERE Rok

Korištenje alata koje je razvio FRONTEX Kontinuirano

Identifikacija nacionalnih profila Kontinuirano

Edukacija policijskih službenika za THB Kontinuirano

U procesu obrazovanja policijskih službenika kroz tečajeve i seminare koji se provode u Službi
za stručno usavršavanje i specijalizaciju Policijske akademije, problematika suzbijanja
trgovanja ljudima tijekom 2017. godine obrađena je kroz:

Tečaj granične policije: U 2017. godini održana su 4 tečaja za ukupno 306 polaznika –
policijskih službenika granične policije, u sklopu tečaja provodi se kolegij «Suzbijanje
organiziranog kriminaliteta», a dio tog kolegija je i predmet «Suzbijanje krijumčarenja ljudima»,
u trajanju od tri sata.

“Seminar za stručno usavršavanje policijskih službenika za mladež”- u 2017. god. održana su
dva seminara za ukupno 43 policijska službenika na kojima je tema trgovanje ljudima bila
zastupljena dva sata.

Specijalistički seminar: “Istraživanje seksualnih kaznenih djela na štetu djece putem Interneta“,
održan je jedan seminar za 17 policijskih službenika na kojem je tema trgovanja ljudima bila
zastupljena s četrdeset sati.

Predstavnica Uprave za granicu je članica Nacionalnog odbora za suzbijanje trgovanja ljudima
i sudjelovala je na svim predviđenim aktivnostima (sastanci Nacionalnog odbora i Operativnog
tima).

Dana 14. prosinca 2017. godine u MUP-u, Ulica grada Vukovara 33, održana je video
konferencija s policijskim službenicima linije rada nezakonitih migracija i multiplikatorima za
suzbijanje trgovanja ljudima iz policijskih uprava.

2.1.3.2. Provedba specijalističke obuke

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

POLICIJSKA AKADEMIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, UPRAVA KRIMINALISTIČKE
POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / EU FONDOVI

MJERE Rok

Praćenje i eventualno ažuriranje programa Po potrebi

Obuka THB multiplikatora u okviru FRONTEX-a Po potrebi

Provedba sustava train-the-trainers Kontinuirano

Obuka na svim razinama Kontinuirano

86 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Tijekom 2017. godine Policijska akademija uspješno je sudjelovala u brojnim projektima
obuke, pri čemu je jedan policijski službenik angažiran u svojstvu trenera; angažman se
odnosio na sljedeći profil obuke Agencije Frontex:

Profili obuke Br.

Mid-level course (MLC) 1

U travnju 2017. godine u mjestu Eschwege, SR Njemačka, predstavnik Uprave za granicu
sudjelovao je na 7. treningu za nacionalne multiplikatore za zajedničke operacije povratka u
organiizaciji FRONTEX-a.

Tijekom svibnja i lipnja 2017. godine predstavnica Uprave za granicu sudjelovala je na
edukaciji „Trening trenera“ u sklopu projekta „Djeca izbjeglice i migranti u Hrvatskoj“ u
organizaciji Centra za nestalu i zlostavljanu djecu i udruge Save the children.

Dana 7. prosinca 2017. godine u vremenu od 10,00 do 13,00 sati, policijski službenici
Službe organiziranog kriminaliteta, PNUSKOK-a i Uprave za granicu MUP-a, u suradnji s
djelatnicima Hrvatskog Crvenog križa, proveli su edukaciju djelatnika Prihvatilišta za
tražitelje azila i Odjela za azil, na adresi u Zagrebu, Sarajevska 41, na temu identifikacija
žrtava trgovanja ljudima.

Navedenoj edukaciji djelatnicima Prihvatilišta za tražitelje azila i Odjela za azil su od strane
policijskih službenika održane prezentacije na temu trgovanja ljudima, prepoznavanja
indikatora koji upućuju da se radi o mogućoj žrtvi trgovanja ljudima, postupanju u
konkretnom slučaju prilikom sumnje da se radi o slučaju trgovanja ljudima, nacionalnom
referalnom sustavu za suzbijanje trgovanja ljudima u Republici Hrvatskoj, postupku sa
žrtvama trgovanja ljudima prilikom njihovog dobrovoljnog povratka, prevenciji trgovanja
ljudima i dr., dok je od strane djelatnice Hrvatskog Crvenog križa održana prezentacija na
temu prepoznavanja specifičnih indikatora koji mogu upućivati na trgovanje ljudima među
migrantima i tražiteljima međunarodne zaštite.

2.1.3.3. Suradnja s nevladinim organizacijama

ODGOVORNO
TIJELO

NACIONALNI ODBOR ZA SUZBIJANJE TRGOVANJA
LJUDIMA

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA, MINISTARSTVO
ZDRAVLJA, MINISTARSTVO SOCIJALNE POLITIKE I
MLADIH, NEVLADINE ORGANIZACIJE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

NACIONALNI ODBOR ZA SUZBIJANJE TRGOVANJA
LJUDIMA (NACIONALNI KOORDINATOR)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, UPRAVA KRIMINALISTIČKE
POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN /Schengenski instrument

MJERE Rok

Suradnja u prevencijskim radnjama/kampanjama Kontinuirano

Suradnja na zaštiti žrtava Kontinuirano

Sudjelovanje nevladinih organizacija u procesu praćenja Kontinuirano

Suradnja u aktivnostima obuke Kontinuirano

 Ključni cilj

2.1.4. Suzbijanje krijumčarenja droga i prekursora droga

87 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

2.1.4.1. Provedba Nacionalne strategije suzbijanja zlouporabe opojnih droga u
Republici Hrvatskoj 2012. – 2017.

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA
MINISTARSTVO FINANCIJA

UKLJUČENO
TIJELO

DRUGA MINISTARSTVA I NEVLADINE ORGANIZACIJE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

VLADIN URED ZA SUZBIJANJE OPOJNIH DROGA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE / SLUŽBA
KRIMINALITETA DROGA, CARINSKA UPRAVA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Provedba Akcijskog plana 2015.-2017.
Sukladno
Planu

Praćenje / izvješćivanje godišnje

Carinska uprava Republike Hrvatske provodi aktivnosti vezane uz suzbijanje krijumčarenja i
prekursora droga sukladno usvojenoj Nacionalnoj strategiji suzbijanja zlouporabe droga u
Republici Hrvatskoj i Akcijskom planu suzbijanja zlouporabe droga 2015. – 2017. u cilju
uspješnog i učinkovitog suzbijanja krijumčarenja droga. Sve provedbene aktivnosti iz
djelokruga rada Ministarstva financija, Carinske uprave odvijale su se u uskoj suradnji s
Ministarstvom unutarnjih poslova Republike Hrvatske te ostalim relevantnim čimbenicima na
području suzbijanja krijumčarenja droga.

 Kada je posrijedi suzbijanje zlouporabe droga u Republici Hrvatskoj, primarna je zadaća
Carinske uprave suzbijanje krijumčarenja droga, te slijedom toga i borba protiv svih vrsta
kriminaliteta koji iz toga proizlaze, pri čemu su za provedbu tijekom 2017. godine bile planirane
slijedeće provedbene aktivnosti:

­ Sprječavanje krijumčarenja droga u Republiku Hrvatsku, iz Republike Hrvatske te kroz nju
preko državne granice;

­ Koordinacija aktivnosti s relevantnim čimbenicima na polju suzbijanja zlouporabe droga;

­ Sprječavanje ilegalnih aktivnosti vezanih za uvoz, izvoz i provoz prekursora te jačanje
mreže razmjene informacija između tijela ovlaštenih za nadzor nad prometom prekursora;

­ Provođenje nadzora nad ilegalnom trgovinom „novim“ drogama i doping sredstvima;

­ Unapređenje i kontinuirano provođenje stručnog usavršavanja carinskih službenika u
pogledu suzbijanja kriminaliteta zlouporabe i krijumčarenja droga;

­ Razvijanje bilateralne suradnje sa zemljama od posebnog interesa za Republiku Hrvatsku,
posebno na području suzbijanja krijumčarenja droga i prekursora te tvari zabranjenih u
sportu;

­ Provođenje međunarodnih carinskih operacija u suradnji sa SELEC-om (Centrom za
provedbu zakona u jugoistočnoj Europi), Svjetskom carinskom organizacijom, carinskim
službama drugih zemalja te razmjena relevantnih podataka i informacija.

U 2017. godini sve su planirane aktivnosti izvršavane sukladno Akcijskom planu suzbijanja
zlouporabe droga 2015. – 2017.

Carinska uprava na godišnjoj razini prati provedbu Akcijskog plana suzbijanja zlouporabe
droga te, sukladno Nacionalnoj strategiji suzbijanja zlouporabe droga u Republici Hrvatskoj i
Akcijskom planu suzbijanja zlouporabe droga 2015. – 2017., o provedbi izvješćuje Ured Vlade
Republike Hrvatske za suzbijanje zlouporabe droga. Tijekom siječnja 2018. godine izrađeno je
Izvješće o provedbi Nacionalne strategije za suzbijanje zlouporabe droga i Akcijskog plana
suzbijanja zlouporabe droga za 2017. godinu, te je dostavljeno Uredu Vlade Republike
Hrvatske za suzbijanje zlouporabe droga, uz podatke za potrebe redovnog izvješćivanja
Europskog centra za praćenje droga i ovisnosti o drogama (EMCDDA).

88 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

2.1.4.2. Provedba specijalističke obuke

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

POLICIJSKA AKADEMIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / SCHENGENSKI INSTRUMENT

MJERE Rok

Revizija programa obuke 2014.

Provedba sustava train-the-trainers
Po potrebi

Provedba obuke na svim razinama Kontinuirano

Izrada priručnika za rad granične policije
Po potrebi

Obuka multiplikatora („Train the trainers“)

U razdoblju od 27. veljače do 3. ožujka 2017. godine u Zagrebu se održao seminar za
osposobljavanje 25 multiplikatora granične policije iz područja kriminaliteta vozila.

U razdoblju od 6. - 10. ožujka 2017. godine u Zagrebu se održao seminar za osposobljavanje
26 multiplikatora granične policije iz područja obavljanja druge linije granične kontrole i
profiliranja.

U razdoblju od 6. - 15. ožujka 2017. godine održao se seminar za osposobljavanje 26
multiplikatora granične policije iz područja kriminaliteta dokumenata.

Dana 13. i 14. ožujka 2017. godine, na Policijskoj akademiji u Zagrebu, održani su seminari za
osposobljavanje ukupno 52 multiplikatora granične policije iz područja elemenata topografije.

U razdoblju 13. - 16. ožujka 2017. godine, na Policijskoj akademiji u Zagrebu, održani su
seminari za osposobljavanje ukupno 52 multiplikatora granične policije iz područja taktike
postupanja prilikom zatjecanja nezakonitih migranata na kopnenoj granici.

U razdoblju od 03. do 12. travnja 2017. godine, u Zagrebu na Policijskoj akademiji, održan je
seminar za osposobljavanje 27 multiplikatora granične policije iz područja kriminaliteta
dokumenata

U razdoblju od 1. do 31. studenog 2017. godine stručno usavršavanje na području policijskih
uprava prošlo je 26 policijskih službenika za modul EU i Schengensko pravo, 6 policijskih
službenika za modul detekcija krivotvorenih dokumenata, 18 policijskih službenika za II liniju
kontrole, 23 policijska službenika za NISUDG II razina korištenja, te 11 policijskih službenika
za NISUDG I razinu korištenja.

Na regionalnoj razini, kreirana je i održana obuka iz digitalnog uzimanja otisaka prstiju
(EURODAC), za ukupno 40 policijskih službenika iz PU na udaru migracijskih tokova.

Dana 8.,11.,12. prosinca 2017. godine na Policijskoj akademiji održana je edukacija za 88
multiplikatora iz policijskih uprava, linije rada nezakonitih migracija i prihvatnih centara za
strance za rad na novoj portalskoj aplikaciji EOS-a.

89 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

2.1.4.3. Jačanje suradnje unutar agencije

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, UPRAVA ZA
GRANICU, POLICIJSKE UPRAVE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Suradnja u području analize rizika Kontinuirano

Radni sastanci na regionalnoj i državnoj razini Kontinuirano

Zajedničke operativne aktivnosti Po potrebi

Zajedničke aktivnosti osposobljavanja Kontinuirano

Tijekom 2017. godine svakodnevno su se prikupljali i razmijenjivali podaci i informacije između
Službe nacionalnog kooordinacijskog centra i analize rizika te svih navedenih službi unutar
Ministarstva unutarnjih poslova, a posebno tijekom migracijske krize, sa Upravom za upravne i
inspekcijske poslove (azil i stranci).

Kontinuirana razmjena informacija i podataka u 2017. godini obavljala se i sa Carinom.

U referentnom razdoblju razmjena informacija i podataka s FRONTEX-om, se odvijala na
dnevnoj razini putem sustava JORA i EUROSUR, kao i na mjesečnoj razini (FRAN, WBRAN,
EDF, PASSENGER FLOW).

Međuagencijska razmjena podataka tijela koja sudjeluju u nadzoru i zaštiti prava i interesa na
moru, kontinuirano se provodila tijekom 2017. godine preko MUP-ova Nacionalnog pomorskog
centra za prikupljanje podataka.

Ključni cilj

2.1.5. Borba protiv terorizma

2.1.5.1. Suradnja u provedbi nacionalnog plana za protuterorizam

ODGOVORNO
TIJELO

VLADA REPUBLIKE HRVATSKE

UKLJUČENO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA I DRUGA
RELEVANTNA MINISTARSTVA, SIGURNOSNO
OBAVJEŠTAJNA AGENCIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA,
URED VIJEĆA ZA NACIONALNU SIGURNOST

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Suradnja u provedbi Plana
Sukladno
Planu

90 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Tijekom 2017. godine poduzete su slijedeće mjere u cilju jačanja protuterorističkih kapaciteta:

 uspostavljena je Redovna operativna koordinacija Ministarstva unutarnjih poslova i
Sigurnosno-obavještajne agencije po pitanjima borbe protiv terorizma i ekstremizma –
zadaća Koordinacije je redovno izvješćivanje te zajednički rad nadležnih tijela za
prevenciju i suzbijanje terorizma i ekstremizma,

 dana 18. i 19. svibnja 2017. godine u organizaciji FBI-a u Zagrebu je održana radionica
CTD NextGen Investigations za policijske službenike. Tema radionice bila je korištenje
Interneta u svrhe terorizma te moderne protuterorističke istrage,

 tijekom redovnih godišnjih sastanaka linije rada terorizma i ekstremnog nasilja
provedena je obuka rukovoditelja linija rada terorizma i ekstremnog nasilja po
policijskim upravama vezano za nove pojavne oblike terorizma,

 dana 30. lipnja 2017. godine održan je sastanak linije rada terorizma i ekstremnog
nasilja zajedno sa drugim linijama rada Uprave kriminalističke policije vezano za
indikatore povezanosti drugih linija rada sa osobama, događajima i pojava koje se
mogu dovesti u vezu s terorizmom.

Tijekom 2017. godine na temelju sigurnosnog stanja Ravnateljstvo policije reguliralo je
stupanj pripravnosti kod prijetnji terorističkim aktivnostima. Stupnjevi su definirani
Operativnim planom u kojem su detaljno određene aktivnosti, rokovi, nositelji i drugi
relevantni podaci.

2.1.5.2. Daljnje jačanje kapaciteta

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

POLICIJSKA AKADEMIJA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, POLICIJSKE UPRAVE

MJERE Rok

Implementacija relevantnih tema o borbi protiv terorizma unutar
granične policije i treninga kriminalističke policije

Kontinuirano

Jačanje razmjene informacija Kontinuirano

 Tijekom 2017. godine na specijalističkim tečajevima granične policije Sigurnosna obavještajna
agencija provodila je obuku u sklopu kolegija „Suradnja i usklađivanje rada s drugim službama u
trajanju od šest sati, a u sklopu kolegija „Suzbijanje kriminaliteta na državnoj granici“, terorizam
je obuhvaćen s dva sata predavanja za ukupno 306 polaznika.

Ključni cilj

2.1.6. Sigurnost na međunarodnim sportskim događajima

2.1.6.1. Razmjena informacija u cilju smanjenja rizika na međunarodnim sportskim
događajima, a vezano za prelaske državne granice

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU, UPRAVA KRIMINALISTIČKE POLICIJE
(URED INTERPOLA), UPRAVA POLICIJE (Služba za javni red –
Odjel za sprječavanje nereda na sportskim natjecanjima)

TIJELO
ZADUŽENO ZA

RAVNATELJSTVO POLICIJE

91 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

KOORDINACIJU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

POLICIJSKE UPRAVE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Suradnja u analizi razine sigurnosne prijetnje kod posebnih
Događaja

Po potrebi

Osiguranje razmjene informacija između nacionalne kontaktne
točke i granične policije

Kontinuirano

Kontinuirano se provodi razmjena informacija između nacionalne kontaktne točke i granične
policije, u cilju smanjenja rizika na međunarodnim sportskim natjecanjima. Isto tako,
razmjenjuju se saznanja o posebnim događanjima, a u cilju pravovremenog poduzimanja
mjera i radnji iz domene granične policije.

2.1.6.2. Provođenje preventivnih/prisilnih mjera

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA GRANICU

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

POLICIJSKE UPRAVE

IZVOR
FINANCIRANJA

DRŽANI PRORAČUN/SCHENGENSKI INSTRUMENT

MJERE Rok

Prilagodba postupaka za schengenske unutarnje granice

Potpuna
primjena
schengenske
pravne
stečevine

Izvješćivanje i analiza Po potrebi

Usklađivanje mjera sa susjednim zemljama u Schengenu

Potpuna
primjena
schengenske
pravne
stečevine

2.2. SCHENGENSKI INFORMACIJSKI SUSTAV/SIS II - ZAHTJEV ZA DODATNIM
INFORMACIJAMA NA NACIONALNOJ RAZINI / S.I.Re.N.E.

Ključni cilj

2.2.1. Uspostava nacionalnog dijela schengenskog informacijskog sustava/N-SIS

2.2.1.1. Osiguranje pravne osnove

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO PRAVOSUĐA, AGENCIJA ZA ZAŠTITU
OSOBNIH PODATAKA

92 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / EU FONDOVI

MJERE Rok

Revizija / izmjene zakonske osnove s obzirom na utvrđivanje
nadležnog državnog tijela

Schengenska
evaluacija

Sudjelovanje u izradi i donošenju Sporazuma o suradnji u integriranom upravljanju granicom,
kao strateškog dokumenta koji definira međusobnu suradnju i uzajamno pružanje pomoći u
obavljanju poslova iz svojih nadležnosti među potpisnicima istog, suradnju s drugim tijelima,
razmjenu podataka u obavljanju poslova iz svoje nadležnosti, zaštitu podataka koje se
razmjenjuje te definiranje nadzorne uloge Agencije za zaštitu osobnih podataka u pogledu
obavljanja nadzora nad obradom osobnih podataka.

Sukladno Odluci Vijeća EU broj 2017/733 od 25. travnja 2017. godine s danom 27. lipnja
2017. godine hrvatska policija je počela koristiti Schengenski informacijski sustav (SIS) – koji
sadrži potrage za osobama i predmetima, a koriste ga i dijele države članice Europske unije i
Schengenskog područja. SIS je u Republici Hrvatskoj ugrađen u nacionalne policijske sustave:
Informacijski sustav Ministarstva unutarnjih poslova (IS MUP-a) i Nacionalni informacijski
sustav za upravljanje državnom granicom (NISUDG) koji jedinstvenom provjerom osobe ili
predmeta daju podatke i o potragama u SIS-u i INTERPOL-u, tj. prilikom svake provjere
dobivaju se rezultati iz nacionalnih evidencija SIS-a i INTERPOL-a. Osim navedenog što
hrvatska policija postupa po stranim potragama iz SIS-a, hrvatske potrage su vidljive i drugim
državama članicama Europske unije i Schengena.

2.2.1.2. Angažiranje osoblja za Nacionalni schengenski informacijski sustav

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Definiranje organizacijske strukture ureda NSIS
Schengenska
evaluacija

Definiranje kriterija za odabir osoblja
Schengenska
evaluacija

Angažiranje odabranog osoblja za ured NSIS

Potpuna
primjena
schengenske
pravne
stečevine

93 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

2.2.1.3. Definicija upravljanja i radni postupci

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO PRAVOSUĐA, AGENCIJA ZA ZAŠTITU
OSOBNIH PODATAKA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / EU FONDOVI

MJERE Rok

Definiranje kompetencija i odgovornosti za NSIS
Schengenska
evaluacija

Definiranje radnog tijeka
Schengenska
evaluacija

Edukacija iz područja zaštite osobnih podataka-pravni i tehnički
aspekt

Po potrebi

Nadzori nad obradom i provođenjem zaštite osobnih podataka (prema Planu sektorskih
nadzornih aktivnosti za 2017. godinu, te u funkcionalnosti predevaluacijske provjere vezano uz
saddržaj predstojeće Schengenske evaluacije u području SIS/SIRENE (18.-22.09.2017.))
provedeni su kako slijedi:

1. nadzor od 30. kolovoza 2017. godine – S.I.Re.N.E. Ured u Ravnateljstvu policije, Upravi
kriminalističke policije, Službi za međunarodnu policijsku suradnju, Zagreb;

2. nadzor od 31. kolovoza 2017. godine – Policijska uprava krapinsko-zagorska, Policijska
postaja Krapina (podatkovni centar – dana backup“ OS ,IŠ-a i SIS II);

3. nadzor od 31. kolovoza 2017. godine – Policijska uprava krapinsko-zagorska, Postaja
granične policije Macelj (Stalni granični prijelaz za međunarodni promet putnika i roba u
cestovnom prometu Macelj);

4. nadzor od 31. kolovoza 2017. godine – Policijaka uprava zagrebačka, Postaja aerodromske
policije Pleso (Stalni međunarodni granični zračni prijelaz Zračna luka Franjo Tuđman“);

5. nadzor od 1. rujna 2017. godine – Policijska uprava vukovarsko – srijemska, Postaja
granične policije Bajakovo (Stalni granični prijelaz za međunarodni promet putnika i roba s
inspekcijskim službama u cestovnom prometu Bajakovo);

6. nadzor od 4. rujna 2017. godine – Policijska uprava splitsko – dalmatinska, Postaja
aerodromske policije Split – Resnik (Stalni granični prijelaz za međunarodni promet putnika i
roba u zračnom prometu Split);

7. nadzor od 5. rujna 2017. godine – Policijska uprava splitsko – dalmatinska, Postaja
pomorske policije Split (Stalni granični prijelaz za međunarodni promet putnika i roba u
pomorskom prometu Split);

8. nadzor od 6. rujna 2017. godine – Policijska uprava dubrovačko – neretvanska, Postaja
pomorske policije Dubrovnik (Stalni međunarodni pomorski granični prijelaz Dubrovnik);

9. nadzor od 7. rujna 2017. godine – Policijska uprava dubrovačko – neretvanska, Postaja
granične policije Metković (cestovni granični prijelaz za međunarodni promet putnika i roba
Klek).

94 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Ključni cilj

2.2.2. Implementacija Schengenskog informacijskog sustava II

2.2.2.1. Uspostava nacionalnog sustava i osiguravanje tehničkih preduvjeta za razmjenu
 informacija

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA,
MINISTARSTVO PRAVOSUĐA, MINISTARSTVO FINANCIJA,
DRŽAVNO ODVJETNIŠTVO

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU, UPRAVA
KRIMINALISTIČKE POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Nabava opreme i softvera za provedbu SIS II
Schengenska
evaluacija

Priključivanje na SIS II i testiranje
Schengenska
evaluacija

Definiranje i provođenje postupaka što se tiče održavanja
sustav

Schengenska
evaluacija

Uspostava back-up sustava SIS II i IS MUP-a
Schengenska
evaluacija

Uspostava schengenskog informacijskog sustava

Tijekom 2016. godine završen je projekt Uspostava SIS II kojim se nabavilo jedinstveno
rješenje za N.SIS II sustav. Rješenje je implementirano tijekom 2015. a tijekom 2016. je
testirano interno unutar MUP-a, a kasnije kroz službenu proceduru i s Europskom agencijom
za velike informatičke sustave (eu-LISA). Na ljeto 2016. je od strane eu-LISA izdana potvrda
da je Nacionalno SIS II rješenje u skladu sa propisima EU, da zadovoljava sigurnosne
standarde te da je pogodno za spajanje na SIS II. Nakon toga je izvršena primopredaja
aplikacije.

Ministarstvo pravosuđa i Državno odvjetništvo Republike Hrvatske očitovali su se kako nije
potrebno da imaju direktan pristup SIS II.

Sukladno Odluci Vijeća EU broj 2017/733 od 25. travnja 2017. godine Republika Hrvatska je
27. lipnja 2017. godine uspješno spojena na Schengenski informacijski sustav (SIS).

Tijekom projekta Uspostava SIS II je završena i uspostava nove Nacionalne potražne
aplikacije koja je zamijenila, unaprijedila i prilagodila rad potrebama Schengenskog
informacijskog sustava nacionalnih policijskih potražnih evidencija. Aplikacija je puštena u
produkcijski rad i omogućila je prenošenje svih potrebnih podataka u SIS II kako je propisano
odlukama EU koje definiraju to područje.

Pokrenut je proces nadogradnje SIS II poslovnih procesa dodatnim funkcionalnostima i
potpisan ugovor sa izvođačem koji će osigurati dodatne funkcionalnosti krajnjim korisnicima i
povećati i unaprijediti efikasnost rada policijskih službenika. Proces će također unaprijediti IS
MUP-a u dijelu koji regulira ulazak građana trećih zemalja na područje RH a nakon donesenih
odluka i u jedinstveno Schengensko područje.

95 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Nastavljen je rad na prilagodbi svih aplikacija MUP-a i drugih korisnika SIS II u RH koji moraju
pristupati SIS II podacima od početka primjene SIS II u RH.

Osim samog aplikativnog dijela izvršene su nadogradnje i u infrastrukturi Informatičkog centra
MUP-a. Ugovorene su i izvršene nabave koje su unaprijedile poslovanje Informatičkog centra
u području sigurnosti i zaštite a nabavljeni su: oprema za kriptiranje komunikacijskih linija,
programska podrška za zaštitu od zlonamjernog pristupa, službene propusnice kao dio
projekta Nadogradnja sustava za autorizaciju i autentikaciju korisnika IS MUP-a, čitači
pametnih kartica, alat za edukaciju schengenskih korisnika iz područja sigurnosti, zaštite i
ostalih područja schengenske evaluacije i Sigurnosni sustav za nadzor i kontrolu mobilnih
uređaja.

Nakon što je obnovljena i pojačana infrastruktura Podatkovnog centra na primarnoj strani u
centar je smještena i puštena u pogon računalna i komunikacijska oprema namijenjena za rad
SIS II sustava (poslužitelji baze podataka, aplikacijski poslužitelji, diskovne i tračne jedinice,
mrežni preklopnici i usmjerivači).

Završeni su radovi na komunikacijskom povezivanju primarne i pričuvne lokacije. Primarna
komunikacija ostvarena je vlastitim optičkim kabelom, a sekundarna radio linkom, i oba načina
su u funkciji. Komunikacija je zaštićena primjenom kriptozaštitnih uređaja i odgovarajućih
zaštitnih mjera.

Ministarstvo financija Carinska uprava korisnik Nacionalnog SIS II sustava, na način da će
imati pristup podacima u sustavu, odnosno prema bazama unutar sustava, samo u obliku
čitanja, te neće imati opciju unosa podataka u SIS II sustav izravno, već će se to za
upozorenja iz kategorije 6. vršiti preko Ministarstva unutarnjih poslova.

Pristup podacima u SIS II sustavu putem web servisa ostvarivat će se na način da će se
poslovne aplikacije (NCTS, ECS, HRAIS) Carinske uprave integrirati sa SIS II sustavom
primarno u cilju otkrivanja i sprečavanja uvoza, izvoza, provoza roba, odnosno predmeta koji
su obuhvaćeni kategorijom 6. – Upozorenja o predmetima koji se oduzimaju ili upotrebljavaju
kao dokaz.

Automatsko postavljanje upita od strane poslovnih aplikacija će se odvijati nakon što se
dorade carinske aplikacije (NCTS, ECS, HRAIS) kako bi iste mogle komunicirati na za to
predviđeni način.

U tom pogledu potrebno je izvršiti prilagodbe postojećih aplikacija, imajući u vidu potrebu
jačanja informacijske sigurnosti, te je u tom pogledu određena podgrupa zadužena za daljnji
rad na aplikacijama i koja je zadužena za koordinaciju i implementaciju promjena na IT
sustavu Carinske uprave.

Istovremeno Carinska uprava vodi računa da se putem edukacija planiranih u okviru
Obrazovnog plana za 2017. godinu carinski službenici upoznaju sa svim planiranim
funkcionalnostima sustava, odnosno načinima kako će se koristiti podaci iz SIS II sustava.

Uspostava pričuvnog sustava za potrebe SIS II

Nakon što su na lokaciji pričuvnog centra završeni radovi na osposobljavanju lokacije za
predviđenu funkciju, implementirana je infrastruktura koja omogućuje neovisan i neprekinut
rad podatkovnog centra te implementirane sigurnosne mjere osiguranja lokacije i samog
pričuvnog centra, u podatkovnu sobu unesena je i puštena u pogon pričuvna računalna i
komunikacijska oprema namijenjena za osiguranje neprekidnog rada SIS II sustava. Svi
parametri stanja računalne opreme i opreme koja osigurava uvjete za rad centra, kao i nadzor
pristupa, prate se također i s primarne lokacije.

Provedba mjere nabava i ugradnje IT opreme potrebne za rad N.SIS II (funkcionalni zahtjevi,
definiranje potrebne infrastrukture, provedba javnog natječaja za nabavku sustava,
nadogradnja aplikativnih rješenja, prilagodba informacijske sigurnosti) završena je u 2016.

96 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

godini. U pogledu provedbe mjere pripreme MUP-a za rad sa SIS II sustavom nastavljen je rad
na izmjenama postojećih aplikacija IS MUP-a, a rad mora biti završen do ulaska u SIS II.
Vezano za pripremu Carinske uprave za rad sa SIS II sustavom nastavljen je rad na
izmjenama postojećih aplikacija Carinske uprave. Rad mora biti završen do ulaska u SIS II.
U pogledu priprema Ministarstva pravosuđa i DORH-a za rad sa SIS II sustavom korisnici će
se spojiti na SIS II korištenjem usluga Informacijskog sustava MUP-a i u suradnji sa policijskim
službenicima. Nastavljen je rad na izmjenama postojećih aplikacija MVEP-a i CVH. Radovi
moraju biti završeni do ulaska u SIS II.
Također je nastavljen rad na odabiru podataka koji će se migrirati u SIS II i pripremama za
njihovo prilagođavanje. Završeno je testiranja N.SIS II aplikacije i S.I.Re.N.E. aplikacije.
Nastavljeno je sa obukom krajnjih korisnika.

Dobivena je potvrda o spremnosti N.SIS II sustava od nadležnog tijela i nastavljene su
pripreme za početak rada SIS II.

Provedba mjere Uspostava S.I.Re.N.E. aplikacije (funkcionalni zahtjevi, definiranje potrebne
infrastrukture, provedba javnog natječaja za nabavku sustava, nadogradnja aplikativnih
rješenja, izvršiti prilagodbu informacijske sigurnosti) završena je u 2016. godini i pušteno je u
operativni rad.

Uspostava backup centra (funkcionalni zahtjevi, definiranje potrebne infrastrukture, provedba
javnog natječaja za nabavku sustava, nadogradnja aplikativnih rješenja, prilagodba
informacijske sigurnosti) završena je u 2016. godini.

2.2.2.2. Integracija provjere SIS II u postojeće nacionalne sustave

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU, UPRAVA
KRIMINALISTIČKE POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Nabava / razvoj softvera
Schengenska
evaluacija

Integracija SIS-a II u sustavu MUP-a
Schengenska
evaluacija

Integracija SIS-a II u NBMIS
Schengenska
evaluacija

Vidi mjeru 2.2.2.1.

2.2.2.3. Osiguranje pristupa schengenskom informacijskom sustavu II svim ovlaštenim
tijelima

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA,
MINISTARSTVO PRAVOSUĐA, MINISTARSTVO FINANCIJA,
DRŽAVNO ODVJETNIŠTVO, CENTAR ZA VOZILA HRVATSKE

TIJELO UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU

97 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

ZADUŽENO ZA
KOORDINACIJU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU , UPRAVA
KRIMINALISTIČKE POLICIJE, POLICIJSKA AKADEMIJA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Omogućavanje pristupa svim relevantnim službama i krajnjim
korisnicima unutar MUP-a

Schengenska
evaluacija

Omogućavanje pristupa svim drugim relevantnim tijelima
Schengenska
evaluacija

Kroz projekt „Nadogradnja NISUDG sustava za potrebe VIS sustava i nadogradnja NBMIS
aplikacije“ modernizirana je postojeća aplikacija NISUDG-a.

Uz postojeće funkcionalnosti koje su aplikativno pratile poslove na graničnim prijelazima, u
novoj, unaprijeđenoj verziji, aplikacija je nadograđena i za poslove zaštite državne granice,
povezivanje sa S.I.Re.N.E. uredom s ciljem uvezivanja sa SIS-om te nadogradnja zbirki
podataka. Aplikacija je puštena u rad 25. listopada 2016. godine.

2.2.2.4. Obuka trenera i krajnjih korisnika

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA KRIMINALISTIČKE POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU, UPRAVA
KRIMINALISTIČKE POLICIJE (Ured S.I.Re.N.E.), POLICIJSKA
AKADEMIJA , UPRAVA ZA GRANICU, UPRAVA ZA UPRAVNE I
INSPEKCIJSKE POSLOVE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / Fond za upravljanje vanjskim
granicama /Schengenski instrument

MJERE Rok

Izrada programa obuke za korištenje SIS-a II
Schengenska
evaluacija

Obuka trenera
Schengenska
evaluacija/Kontinuirano

Obuka krajnjih korisnika unutar MUP-a i drugih
relevantnih tijela

Schengenska
evaluacija/Kontinuirano

U prvoj polovici 2017. godine, a u svrhu uspješne pripreme za Schengnesku evaluaciju,
policijski službenici granične policije su putem aplikacije eUčionica prošli on-line obuku
rješavajući dodijeljene zadatke iz repozitorija sa edukativnim multimedijalnim sadržajima
iz područja koja se odnose na SIS II (Schengenski informacijski sustav). 5164 policijska
službenika uspješno su završila on-line obuku.

U okviru priprema za provedbu postupka evaluacije primjene schengenske pravne
stečevine u području SIS SIRENE izvršena je edukacija korisnika SIS II sustava
(policijskih službenika temeljne granične policije te svih službenika koji obavljaju poslove
vezane uz korištenje, unos i ažuriranje podataka u potražnim evidencijama) o vrstama
zapisa u SIS-u i načinu postupanja u skučaju pronalsaka osoba i predneta koji se vide u
SIS-u.

98 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Definirane su procedure vezane uz postupanje prilikom zaprimanja i rješavanja zahtjeva
za ostvarivanje prava ispitanika koja su propisana Uredbom (EZ) br. 1987/2006
Europskog parlamenta i Vijeća od 20. prosinca 2006. o uspostavi, djelovanju i korištenju
druge generacije Schengenskog informacijskog sustava (SIS II) 1987/2006, Odlukom
Vijeća 2007/533/PUP od 12. lipnja 2007. o osnivanju, radu i korištenju druge generacije
Schengenskog informacijskog sustava (SIS II) i Zakonom o zaštiti osobnih podataka.
Poduzete su mjere s ciljem jačanja svijesti građana i općeg informiranja javnosti o
ciljevima, podacima, pravima ispitanika i tijelima koja imaju pristup SIS II sustavu.

Tijekom 2017. godine u suradnji SIRENE ureda, granične polične policije (NIUSDG
multiplikatora) i Službe za informatiku provedana je praktična obuka na terenu za 1283
policijska službenika te je pripremljena e-učionica koju je završilo 4879 službenika s
uspjehom višim od 80%.

Projekt „Schengenska učionica“

U prvoj polovici 2017. godine, a u svrhu uspješne pripreme za Schengnesku evaluaciju,
policijski službenici granične policije su putem aplikacije eUčionica prošli on-line obuku
rješavajući dodijeljene zadatke iz repozitorija sa edukativnim multimedijalnim sadržajima
iz područja koja se odnose na SIS II (Schengenski informacijski sustav).

U studenom 2017. godine na schengensku učilicu postavljen je edukativni materijal o
načinu obavljanja granične kontrole u riječnom prometu pod nazivom ''Granična kontrola u
riječnom prometu na brodovima na kružnom putovanju'' i edukativni materijal pod
nazivom: „Postupak kod izražavanje namjere za podnošenje međunarodne zaštite u
policijskoj postaji.“

 Ključni cilj

2.2.3. Rad Ureda S.I.Re.N.E.

2.2.3.1. Daljnje zapošljavanje u Uredu S.I.Re.N.E. i odgovarajuća obuka

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Izrada plana za popunjavanje upražnjenih radnih mjesta
Schengenska
evaluacija

Popunjavanje upražnjenih radnih mjesta
Schengenska
evaluacija

Osnovna obuka operatera S.I.Re.N.E. Po potrebi

Napredna obuka operatera S.I.Re.N.E. (sustav train-the-
trainers)

Kontinuirano

Od 18. do 22. rujna 2017. godine provedena je schengenska evaluacija u području SIS
SIReNE. U preliminarnom izvješću evaluacijskog tima navedeno je da je implementacija
Schengenskog informacijskog sustava u Republici Hrvatskoj vrlo zadovoljavajuća. Izdvojeno je
13 točaka kao standardi koji bi se trebali provoditi u svim državama članicama (tzv. „Best
practice“). U dijelu evaluacijskog izvješća u kojem se iznose preporuke za potrebna
unapređenja sustava i načina rada od strane Europske komisije prepoznato je veliko radno

99 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

opterećenje SIRENE ureda uslijed velikog broja pogodaka u SIS-u te je preporučeno
kadrovsko popunjavanje.

Konačno izvješće Europske komisije vezano za Schengensku evaluaciju u području SIS
SIReNE biti će tema rasprave Schengenskog odbora 8. veljače 2018. godine nakon čega će
biti potrebno izraditi Akcijski plan postupanja po preporukama. Akcijskim planom će biti
obuhvaćen plan implementacije tehničkih preporuka te plan popune radnih mjesta u Službi
kao nužna potreba zbog opsežnog i povećanog obima poslova nastalih priključivanjem
Republike Hrvatske na Schengenski informacijski sustav.

2.2.3.2. Osiguranje IT podrške (S.I.Re.N.E. aplikacija)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU , UPRAVA
KRIMINALISTIČKE POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU , UPRAVA
KRIMINALISTIČKE POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Nabava IT opreme
Schengenska
evaluacija

Nabava / razvoj softvera (aplikacija S.I.Re.N.E.) 2018.

Implementacija aplikacije S.I.Re.N.E.
Schengenska
evaluacija/
Kontinuirano

Provedba mjere Uspostava S.I.Re.N.E. aplikacije (funkcionalni zahtjevi, definiranje potrebne
infrastrukture, provedba javnog natječaja za nabavku sustava, nadogradnja aplikativnih
rješenja, izvršiti prilagodbu informacijske sigurnosti) završena je u 2016. godini i puštena je u
operativni rad.

Uspostava backup centra (funkcionalni zahtjevi, definiranje potrebne infrastrukture, provedba
javnog natječaja za nabavku sustava, nadogradnja aplikativnih rješenja, prilagodba
informacijske sigurnosti) završena je u 2016. godini.

Sukladno Odluci Vijeća EU broj 2017/733 od 25. travnja 2017. godine Republika Hrvatska je
27. lipnja 2017. godine uspješno spojena na Schengenski informacijski sustav (SIS).

U preliminarnom evaluacijskom izvješću navodi se niz preporuka tehničke prirode za
unaprjeđenje sustava. Dosadašnji rad od spajanja na SIS potvrđuje opravdanost iznesenih
preporuka jer se pokazalo kako aplikacija u svom trenutnom obliku nije pogodna za obradu
velikog broja pogodaka, odnosno pronalazaka potražnih osoba i predmeta putem SIS-a te da
je potrebno unaprjeđenje određenih funkcionalnosti sustava. Navedena unaprjeđenja sustava
potrebno je implementirati prije početka nove turističke sezone 2018. godine, kako bi
Republika Hrvatska mogla uspješno obavljati svoju zadaću kao članica Schengenskog
sigurnosnog područja i u zadanim zakonskim vremenskim okvirima procesuirati sve
pronalaske ostvarene putem SIS-a.

 2.2.3.3. Definiranje upravljanja i radnih postupaka

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA UPRAVA KRIMINALISTIČKE POLICIJE

100 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

ORGANIZACIJSKA
JEDINICA/TIJELO

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Definiranje S.I.Re.N.E. kompetencija i odgovornosti
Schengenska
evaluacija

Definicija radnog tijeka
Schengenska
evaluacija

Izrada S.I.Re.N.E. priručnika za S.I.Re.N.E. operatore
i krajnje korisnike

Schengenska
evaluacija/Kontinuirano

Sukladno Odluci Vijeća EU broj 2017/733 od 25. travnja 2017. godine s danom 27. lipnja
2017. godine hrvatska policija je počela koristiti Schengenski informacijski sustav (SIS) –
koji sadrži potrage za osobama i predmetima, a koriste ga i dijele države članice Europske
unije i Schengenskog područja.

SIS je u Republici Hrvatskoj ugrađen u nacionalne policijske sustave: Informacijski sustav
Ministarstva unutarnjih poslova (IS MUP-a) i Nacionalni informacijski sustav za upravljanje
državnom granicom (NISUDG) koji jedinstvenom provjerom osobe ili predmeta daju
podatke i o potragama u SIS-u i INTERPOL-u, tj. prilikom svake provjere dobivaju se
rezultati iz nacionalnih evidencija SIS-a i INTERPOL-a. Osim navedenog što hrvatska
policija postupa po stranim potragama iz SIS-a, hrvatske potrage su vidljive i drugim
džavama članicama Europske unije i Schengena.

Hrvatske potrage za osobama i predmetima raspisuju se u SIS-u automatski, odmah po
raspisivanju odgovarajuće nacionalne potrage ili objave u IS MUP-a za sve kategorije
potraga i objava osim potrage za osobom u svrhu uhićenja radi predaje/izručenja
temeljem Eurupskog uhidbenog naloga, koje potrage raspisuje Ravnateljstvo policije u
sjedištu.

U svakom pojedinom slučaju prilikom provjere osoba ili predmeta koju policijski službenici
provedu u SIS-u bez odgode se poduzimaju tražene mjere i obavještava Služba za
međunarodnu policijsku suradnju (INTERPOL/EUROPOL/SIRENE) u Ravnateljstvu
policije putem automatskog obrasca ugrađenog u nacionalne policijske sustave.

2.3. MEĐUAGENCIJSKA SURADNJA

Ključni cilj

2.3.1. Ažuriranje pravnog okvira

2.3.1.1. Izmjene i dopune postojećih zakonskih akata

ODGOVORNO
TIJELO

VLADA REPUBLIKE HRVATSKE

UKLJUČENO
TIJELO

SVE AGENCIJE UKLJUČENE U STRATEGIJU IBM-a

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJS
KA
JEDINICA/TIJEL
O

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

101 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

MJERE Rok

Revizija postojećeg Sporazuma međuagencijske suradnje Po potrebi

Početkom 2017. godine agencije, svaka iz okvira svojih nadležnosti izradile su XI. Izvješće o
provedbi Strategije integriranog upravljanja granicom RH sa odrađenim aktivnostima u 2016.
godini sukladno Akcijskom planu.

Tijekom 2017. godine održana su dva redovna sastanka Međuresorne radne skupine za
provedbu Strategije integriranog upravljanja granicom Republike Hrvatske vezano za pripremu
za schengensku reevaluaciju za područje upravljanja vanjskom granicom.

Usvojena je i Odluka o određivanju voditelja, zamjenika voditelja, članova i zamjenika članova
stručnih radnih timova.

Na sastancima Međuresorne radne skupine za provedbu Strategije integriranog upravljanja
granicom izloženi su novoizrađeni dokumenti:

- nacrt nove Strategije integriranog upravljanja granicom;
- nacrt Protokola o razmjeni informacija i komunikacijskog povezivanja;
- nacrt Dodatka Protokola za razmjenu informacija između Ravnateljstva policije i
 Carinske uprave.

Razlog donošenja nove Strategije integriranog upravljanja granicom je Uredba o europskoj,
graničnoj i obalnoj straži 2016/1624, koji treba sadržavati 11 elemenata.

Kako bi nova Strategija i pripadajući joj Akcijski plan bili izrađeni sukladno odredbama Uredbe
2016/1624, u ožujku 2017. godine u Finskoj, Helsinkiju, održana je Pilot obuka po pitanju
izrade nove EU IBM strategije, a u lipnju u Belgiji, Bruxellesu održana rasprava vezano uz
budućnost Integriranog upravljanja granicama.

Novi Sporazum o suradnji u integriranom upravljanju granicom potpisan je 26. kolovoza 2015.
godine, a potpisali su ga Ministarstvo unutarnjih poslova, Ministarstvo financija, Ministarstvo
poljoprivrede, Ministarstvo zdravlja, Ministarstvo vanjskih i europskih poslova, Ministarstvo
pomorstva, prometa i infrastrukture, Ministarstvo turizma i Agencija za zaštitu osobnih
podataka. Navedeni sporazum ubuduće će biti revidiran, u skladu sa potrebama agencija.

Ključni cilj

2.3.2. Koordinacija aktivnosti uključenih agencija

2.3.2.1. Daljnje djelovanje postojećih mehanizama koordinacije

ODGOVORNO
TIJELO

VLADA REPUBLIKE HRVATSKE

UKLJUČENO
TIJELO

SVE AGENCIJE UKLJUČENE U STRATEGIJU IBM-a

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGIRANO
UPRAVLJANJE GRANICOM

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Redoviti sastanci Međuresorne radne skupine na tromjesečnoj
razini, i prema potrebama

Kontinuirano

Koordinacija rada stručnih radnih timova Kontinuirano

102 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Analiza izvješća o regionalnoj suradnji Godišnje

Izrada godišnjeg izvješća o Strategiji IBM-a i provedbi AP-a za
IBM

Godišnje

U 2017. godini održana su dva redovna sastanka Međuresorne radne skupine za provedbu
Strategije integriranog upravljanja granicom Republike Hrvatske. Između ostalog, usvojena je i
Odluka o određivanju voditelja, zamjenika voditelja, članova i zamjenika članova stručnih
radnih timova. Na navedenim sastancima redovito su sudjelovali svi predstavnici državnih
tijela uključenih u integrirano upravljanje granicom.

Tijekom 2017. godine ukupno je održano 350 radnih sastanka koordinatora suradnje vezano
za provedbu Sporazuma o suradnji u integriranom upravljanju granicom, od čega dva radna
sastanaka na nacionalnoj, 86 na regionalnoj razini, te 262 sastanaka na lokalnoj razini.
Sastanci koordinatora suradnje na regionalnoj razini održavali su se kvartalno, a na lokalnoj
razini mjesečno. Na njima su se razmjenjivalei informacije, izrađivale zajedničke analize rizika,
planirale zajedničke akcije, te obavljale i druge aktivnosti u referentnoj godini.

Koordinatori suradnje Sektora fitosanitarne inspekcije redovito su sudjelovali na regionalnim i
lokalnim sastancima na kojima se raspravljalo o pitanjima zajedničkog interesa za provedbu
Sporazuma o suradnji u integiranom upravljanju granicom Republike Hrvatske.

Na temelju Sporazuma kontinuirano su se provodile zajedničke akcije, zajedničke dubinske
kontrole Mobilnih skupina za nadzor državne granice u suradnji s mobilnim timovima Carine.

U referentnoj godini ukupno je provedeno 712 zajedničkih akcija. Prilikom provedbe
zajedničkih dubinskih kontrola postignuti su značajni rezultati posebice u otkrivanju
neprijavljene robe, različitih vrsta droge, nezakonitog prijenosa novčanih sredstava,
krijumčarenja duhanskih proizvoda i dr. U navedeni broj akcija uključene su zajedničke akcije
sa carinom (675), sa Ministarstvo mora, prometa i infrastrukutre (21 zajednička akcija plovilima
na moru - koordinacija), 7 sa Ministarstvom zaštite okoliša i energetike, 9 sa Ministarstvom
poljoprivrede (Uprava za ribarstvo, Ribarska inspekcija) te druge koordinirane akcije s
Ministarstvom unutarnjih poslova (na prometnicama, tržnicama i dr.).

Mobilna jedinica za provedbu nadzora državne granice u suradnji s Mobilnom jedinicom
Carinske uprave, tijekom 2017. godine provodila je zajedničke akcije u cilju suzbijanja
nezakonitih migracija i prekograničnog kriminala.

U 2017. godini održavali su se sastanci stručnih radnih timova (održano je 7 radnih
sastanaka). Sukladno članku 8. Sporazuma o suradnji u integriranom upravljanju granicom
Republike Hrvatske, stručni radni timovi izradili su „Protokol o razmjeni podataka i
komunikacijskom povezivanju“ i „Dodatak Protokola o razmjeni podataka i komunikacijskom
povezivanju MUP-a sa Carinskom upravom Ministarstva financija“.

Tijekom 2017. godine sva državna tijela uključena u integrirano upravljanje granicom. Agencije
su, svaka iz okvira svojih nadležnosti izradile XI. Izvješće o provedbi Strategije integriranog
upravljanja granicom RH sa odrađenim aktivnostima u 2016. godini sukladno Akcijskom planu.

 Ključni cilj

2.3.3. Ažuriranje i daljnji razvoj standardnih postupaka

2.3.3.1. Provedba zajedničke analize rizika

ODGOVORNO
TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM

UKLJUČENO
TIJELO

SVE AGENCIJE UKLJUČENE U IBM STRATEGIJU

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM – Međuresorni stručni radni tim za
organizaciju i upravljanje

103 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Usklađivanje zajedničke metodologije analize rizika s
CIRAM-om

2014.usklađeno

Izrada zajedničke analize rizika Godišnje

Izrada, kao i provedba zajedničke analize rizika je u tijeku.

2.3.3.2. Ažuriranje postojećih priručnika o postupcima u vezi s prekograničnim
prometom

ODGOVORNO
TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM

UKLJUČENO
TIJELO

SVE AGENCIJE UKLJUČENE U STRATEGIJU IBM-a

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO FINANCIJA (CARINSKA UPRAVA)

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

CARINSKA UPRAVA, UPRAVA ZA GRANICU,
FITOSANITARNA INSPEKCIJA, VETEREINARSKA
INSPEKCIJA, SANITARNA INSPEKCIJA

MJERE Rok

Ažuriranje priručnika o procedurama u skladu sa smjernicama
za suradnju između Uprave za granicu i Carinske uprave na
vanjskoj granici

Po potrebi

Posljednje ažuriranje Priručnika o procedurama izvršeno je u sklopu Projekta IPA 2012,
„Jačanje suradnje između granične policije i Carinske uprave“ krajem 2013. godine te u
međuvremenu nije bilo potrebe za dodatnim ažuriranjem.

Ključni cilj

2.3.4. Jačanje suradnje vezano za obuku

2.3.4.1. Provedba iste obuke / zajednička obuka

ODGOVORNO
TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM

UKLJUČENO
TIJELO

SVE AGENCIJE UKLJUČENE U STRATEGIJU IBM-a

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM – Međuresorni stručni radni tim za
organizaciju i upravljanje

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Analiza i ažuriranje zajedničkog programa obuke 2014.ažuriran

Zajednički trening u skladu s ažuriranim programom obuke Kontinuirano

Zajednički trening i razmjena znanja / najbolje prakse prema
aktualiziranom programu obuke

Kontinuirano

104 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Ključni cilj

2.3.5. Komunikacija i razmjena informacija i podataka

2.3.5.1. Daljnja provedba postojećeg sporazuma o suradnji među relevantnim
agencijama

ODGOVORNO
TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM

UKLJUČENO
TIJELO

SVE AGENCIJE UKLJUČENE U STRATEGIJU IBM-a

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM – Međuresorni radni stručni tim za
organizaciju i upravljanje

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Revizija postojećeg sporazuma Po potrebi

Provedba revidiranog sporazuma Kontinuirano

Budući članak 8. Sporazuma o suradnji u integriranom upravljanju granicom Republike
Hrvatske, propisuje razmjenu podataka između agencija, tijekom 2017. godine, pristupilo se
izradi novog Protokola za razmjenu podataka i komunikacijskom povezivanju između
agencija.

Koordinacijom Stručnih radnih timova, održano je sedam radnih sastanaka između
predstavnika Carinske uprave, Ravnateljstva policije, Uprave za razvoj, opremanje i potporu i
Agencije za zaštitu osobnih podataka na kojima je usuglašen konačni prijedlog Protokola o
razmjeni podataka i komunikacijskom povezivanju kao i Dodatak Protokola o razmjeni
podataka i komunikacijskom povezivanju između Carinske uprave i Ravnateljstva policije
MUP-a RH te su isti upućeni u proceduru potpisa nadležnih tijela.

Slijedom gore navedenog, sukladno članku 8. Sporazuma o suradnji u integriranom
upravljanju granicom Republike Hrvatske, stručni radni timovi izradili su „Protokol o razmjeni
podataka i komunikacijskom povezivanju“ i „Dodatak Protokola o razmjeni podataka i
komunikacijskom povezivanju MUP-a sa Carinskom upravom Ministarstva financija“, u tijeku
je njegovo donošenje.

2.3.5.2. Promoviranje integriranog upravljanja granicom putem internetskih stranica

ODGOVORNO
TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM

UKLJUČENO
TIJELO

SVE AGENCIJE UKLJUČENE U STRATEGIJU IBM-a

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM – Međuresorni stručni radni tim za
organizaciju i upravljanje

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Redovito ažuriranje web stranice Kontinuirano

105 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Redovito održavanje web stranica Kontinuirano

Na službenim stranicama Ministarstva unutarnjih poslova redovito se ažuriraju strateški
dokumenti Međuresorne radne skupine za integrirano upravljanje granicom.

Agencija za zaštitu osobnih podataka redovito objavljuje rješenja, mišljenja i projekte vezane za
aktualne slučajeve i događanja u kojima sudjeluje.

Ključni cilj

2. 2.3.6. Interoperabilnost IT sustava

2.3.6.1. Uspostava tehničkih preduvjeta za razmjenu i dijeljenje informacija između
nadležnih tijela

ODGOVORNO
TIJELO

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM

UKLJUČENO
TIJELO

SVE AGENCIJE UKLJUČENE U STRATEGIJU IBM-a

TIJELO
ZADUŽENO ZA
KOORDINACIJU

MEĐURESORNA RADNA SKUPINA ZA INTEGRIRANO
UPRAVLJANJE GRANICOM

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MUP (UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU),
MINISTARSTVO FINANCIJA (CARINSKA UPRAVA)

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN/ FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA /SCHENGENSKI INSTRUMENT

MJERE Rok

Osiguravanje standarda zaštite podataka Kontinuirano

Provedba ovlaštenog pristupa podacima sukladno Dodatku I. i
Sporazumu o suradnji IBM-a

Kontinuirano

Zajedničko planiranje i kupnja potrebne opreme Po potrebi

Carinska uprava i Ministarstvo unutarnjih poslova uspostavili su elektroničku komunikaciju putem
web servisa u vezi s razmjenom podataka i informacija. Na temelju upute o korištenju, imenovane
su osobe koje su koristile aplikaciju za razmjenu podataka u testnoj fazi, a koja je provedena
tijekom 2015. godine. Slijedi izrada novog Protokola (vidi ključni cilj 2.3.5.).

S tim u svezi, tijekom 2017. godine sastajali su se Stručni radni timovi Međuresorne radne
skupine za integrirano upravljanje granicom, s ciljem izrade Prijedloga Protokola o razmjeni
podataka i komunikacijskom povezivanju Ministarstva unutarnjih poslova s Carinskom upravom
Ministarstva financija, s ciljem da se u najkraćem roku unaprijedi postojeći kanal razmjene
podataka, te da razmjenom budu obuhvaćene sve evidencije za koje se smatra da bi mogle biti
od interesa ili korisne u operativnom radu službi.

U koordinaciji Stručnih radnih timova, održano je 7 radnih sastanaka između predstavnika
Carinske uprave, Ravnateljstva policije, Uprave za razvoj, opremanje i potporu i predstavnika
Agencije za zaštitu osobnih podataka na kojima je usuglašen konačni prijedlog Protokola o
razmjeni podataka i komunikacijskom povezivanju kao i Dodatak Protokola o razmjeni podataka i
komunikacijskom povezivanju između Carinske uprave i Ravnateljstva policije MUP-a te su isti
upućeni u proceduru potpisa nadležnih tijela.

Ključni cilj

2.3.7. Zajednička infrastruktura na graničnim prijelazima i zajednička oprema

2.3.7.1. Koordinacija ulaganja u granične prijelaze s ciljem da se ispune schengenski
standardi

106 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

ODGOVORNO
TIJELO

MINISTARSTVO FINANCIJA

UKLJUČENO
TIJELO

CARINSKA UPRAVA, UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

SEKTOR ZA IZGRADNJU I ODRŽAVANJE GRANIČNIH
PRIJELAZA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN/ FOND ZA UPRAVLJANJE VANJSKIM
GRANICAMA

MJERE Rok

Za detaljni plan pogledaj točku 1.3.1.8. komponente za graničnu
Kontrolu

Sukladno
Planu /
Potpuna
primjena
schengenske
pravne
stečevine

Infrastruktura i oprema financirana kroz Schengenski instrument koristi se samo za potrebe
granične policije.

2.4. Koordinacija i usklađenost djelovanja država članica i institucija i drugih tijela
EU

Ključni cilj

2.4.1. Jačanje suradnje s FRONTEX-om

2.4.1.1. Sklapanje provedbenih akata s Agencijom

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

UPRAVA ZA MATERIJALNO-FINANCIJSKE POSLOVE

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Potpisivanje okvirnog Sporazuma o partnerstvu Po potrebi

Priprema dokumentacije sukladno zdravom financijskom
upravljanju

Kontinuirano

Slijedom potpisanog okvirnog sporazuma o partnerstvu s FRONTEX-om aktivnosti na svim
područjima suradnje, naročito u dijelu Zajedničkih akcija i nominiranju hrvastkih stručnjaka za
EBGT, odvijaju se kontinuirano i vrlo intenzivno.

Donesena je nova Uredba EU 2016/1624 Europskog Parlamenta i Vijeća od 14. rujna 2016.
godine o Europskoj graničnoj i obalnoj straži o izmenji Uredbe (EU) 2016/399 Europskog
Parlamenta i Vijeća, te o stavljanju izvan snage Uredbe EZ broj: 863/2007 Europskog
Parlamenta i Vijeća, Uredbe Vijeća (EZ) broj: 2007/2004 i Odluke Vijeća 2005/267/EZ, koja je
stupila na snagu dana 6. listopada 2016. godine.

107 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

2.4.1.2. Aktivno sudjelovanje u upravljanju Agencijom

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

FRONTEX

MJERE Rok

Sudjelovanje na sastancima Upravnog odbora Kontinuirano

Od područja jačanje suradnje s FRONTEX-om u kojima su se realizirale najvažnije aktivnosti
ispred Ministarstva unutarnjih poslova, djelokrug rada Uprave za granicu tijekom 2017. godine,
treba istaknuti:

- upravljački odobor Frontexa,
- konferencije, bilateralni sastanci,
- kontakte i razmjenu informacija posredstvom nacionalnih kontakt točaka,
- zajedničke operacije i akcije (JRO; JO EPN Triton, JO EPN Poseidon Sea
 2017, Poseidon Land, Focal Points),- koordinacijske i središnje točke,
- projekti jedinice za obuku (profilne obuke, pilot projekti obuke i dr.),
- analiza rizika,
- EUROSUR.

2.4.1.3. Provedba procedura za upućivanje

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA,
STALNO PREDSTAVNIŠTVO RH U EU

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA PRAVNE POSLOVE I LJUDSKE POTENCIJALE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FRONTEX

MJERE Rok

Interni postupak odabira Po potrebi

Imenovanje u FRONTEX posredstvom Stalnog predstavništva Po potrebi

Postupak za premještaj Po potrebi

Na temelju članka 77. stavka 2. Zakona o policiji (Narodne novine br. 34/11, 130/12, 89/14,
151/14, 33/15 i 121/16.) donesen je Pravilnik o upućivanju policijskog službenika na rad u
međunarodne organizacije, institucije i tijela Europske unije te radi sudjelovanja u
međunarodnom projektu (Narodne novine br. 72/15).

Navedenim Pravilnikom utvrđuju se uvjeti za upućivanje policijskih službenika na rad u
međunarodne organizacije, institucije i tijela Europske unije, način izbora policijskih
službenika te njihova prava i obveze, kao i upućivanje policijskih službenika u inozemstvo
radi sudjelovanja u međunarodnom projektu.

108 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

2.4.1.4. Funkcioniranje NFPOC-a

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Kontakt točka za FRONTEX Kontinuirano

Definicija radnih procedura Po potrebi

Određivanje nacionalnih kontaktnih točka za CIRCA/ICONET 2014.

Nacionalne kontakt točke su imenovane i sva razmjena podataka i kontakti se ostvaruju

kontinuirano i po potrebi te isključivo putem tih kontaktnih točaka.

2.4.1.5. Upravljanje bazama o različitim profilima nacionalnih stručnjaka (EBGT) i
opreme (TEP)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, POLICIJSKA AKADEMIJA , UPRAVA
ZA RAZVOJ, OPREMANJE I POTPORU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FRONTEX

MJERE Rok

Imenovanje dostupne opreme za bazu tehničke opreme (TEP) 2014.

Imenovanje stručnjaka za EBGT (različiti profili) 2014.

Priprema za godišnje bilateralne razgovore (listopad) Godišnje

Potpisivanje dogovorenih godišnjih obveza Godišnje

2.4.1.6. Suradnja u području operativnih aktivnosti

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

FRONTEX

MJERE Rok

Upravljanje kontaktnim točkama uključujući obuku Kontinuirano

Pružanje domaćinstva zajedničkim operacijama (JO) Kontinuirano

109 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Angažman nacionalnih stručnjaka za operativne aktivnosti u
drugim zemljama članicama

Kontinuirano

Sudjelovanje na pripremnim sastancima i ocjenjivanje Kontinuirano

Tijekom 2017. godine provodile su se zajedničke operacije JO FOCAL POINTS i FOA
WESTERN BALKANS 2017 u kojima je Republika Hrvatska sudjelovala kao domaćin.

Na području zajedničkih operacija u 2017. godini nastavljeno je s programom „FOCAL
POINTS“, koji se provodi u cilju koordiniranog suzbijanja nezakonitih migracija i
prekograničnog kriminala, putem razmjene znanja i iskustava, raspoređivanjem policijskih
službenika zemalja EU na ključna mjesta na vanjskoj granici.

Provedba zajedničke operacije Focal Points 2017 započela 3. veljače, a završila je 31.
prosinca 2017. godine. U okviru ove operacije aktivirano je pet hrvatskih Focal Point ureda
(Bajakovo, Tovarnik, Stara Gradiška, Nova Sela i Karasovići). Tijekom 2017. godine, u okviru
zajedničke operacije Focal Points u Republici Hrvatskoj raspoređeno je ukupno 61 stranih
policijskih službenika.

Provedba zajedničke operacije FOA WESTERN BALKANS 2017 u Republici Hrvatskoj
započela je 1. veljače, a završila je 26. travnja 2017. godine. Tijekom navedenog razdoblja
FOA 2017 je u RH implementirana na hrvatsko-srpskoj granici na području PGP Bajakovo i
PP Tovarnik.

Također, tijekom 2017. godine predstavnici hrvatske granične policije sudjelovali su u niz
zajedničkih operacija kao članovi timova:

U okviru zajedničke operacije „FOCAL POINTS“, u razdoblju od 29. ožujka do 26. travnja
2017. godine, policijska službenica PU karlovačke raspoređena je na graničnom prijelazu
Kakavia u Helenskoj Republici, a u razdoblju od 13.09. do 11.10.2017. godine, policijski
službenik PU osječko-baranjske raspoređen je na graničnom prijelazu Kristallopigi u Helenskoj
Republici.

U okviru zajedničke operacije „JO FOCAL POINTS 2017 AIR – Intermediate Managers“ u
razdoblju od 13. do 24. ožujka 2017. godine, u Zračnoj luci Sofia, Republika Bugarska, bio je
angažiran predstavnik PAP Pleso.

U okviru zajedničke operacije „COORDINATION POINTS“, u razdoblju od 4. travnja do 2.
svibnja 2017. godine, u svojstvu promatrača, policijski službenik PU dubrovačko-neretvanske
raspoređen je na rad u Makedoniju na granični prijelaz Tabanovce, a u razdoblju od 26. rujna
do 24. listopada 2017. godine, u svojstvu promatrača, policijski službenik PU dubrovačko-
neretvanske raspoređen je na rad u Crnu Goru na granični prijelaz Sukobin.

U okviru zajedničke operacije „FOA SOUTH EASTERN“, u cilju provedbe zadaća zaštite
vanjske granice Europske unije, u razdoblju od 26. travnja do 24. svibnja 2017. godine, u
svojstvu policijskih službenika za zaštitu državne granice, policijski službenici PU primorsko-
goranske (2), zajedno s ophodnim vozilom (1), raspoređeni su na rad u Helenskoj Republici,
Orestiada, u razdoblju 13. rujna do 08. studenog 2017. godine, u svojstvu policijskih
službenika za zaštitu državne granice, policijski službenici PU primorsko-goranske (4),
zajedno s ophodnim vozilom (1), raspoređeni su na rad u Helenskoj Republici, Orestiada, a u
razdoblju od 1. veljače 2017. godine do 31. siječnja 2018. godine, u mjesečnim rotacijama u
svojstvu policijskih službenika za zaštitu državne granice, policijski službenici Mobilne jedinice
za provedbu nadzora državne granice (50), zajedno s ophodnim vozilom (1), raspoređeni su
na rad u Republici Bugarskoj, Malko Tarnovo.

U svrhu suzbijanja nezakonitih migracija i drugih oblika prekograničnog kriminaliteta, u
organizaciji Europske agencije za upravljanje operativnom suradnjom na vanjskim granicama
zemalja članica Europske unije (FRONTEX) provodi se niz koordiniranih operativnih aktivnosti

110 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

na vanjskim granicama EU na moru. U okviru navedenih aktivnosti, tijekom 2017. godine, RH
je sudjelovala u zajedničkim operacijama JO „POSEIDON SEA 2017“ i JO „POSEIDON 2017“.

JO „POSEIDON SEA 2017“

Na zahtjev Agencije za europsku graničnu i obalnu stražu (FRONTEX), u razdoblju od 10.
veljače do 10. svibnja 2017. godine, Ministarstvo unutarnjih poslova uputilo je policijsko plovilo
P-206 „Trsat“ s pripadajućom posadom, kojim su se na operativnom području otoka Lesvos
obavljale zadaće vezane uz suzbijanje nezakonitih migracija i svih oblika prekograničnog
kriminaliteta a po potrebi sudjelovali u akcijama traganja i spašavanja na moru. Službu na
plovilu obavljat će dvije četveročlane posade, odnosno 8 policijskih službenika pomorske
policije u 3 jednomjesečna ciklusa te 3 policijska časnika za vezu u Međunarodnom
koordinacijskom centru u Pireju (NO u ICC Pireaus). Policijskim plovilom obavljene su 94
ophodnje od ukupno planiranih 90 (104,44%), odnosno odrađeno 538 sati plovidbe od
planiranih 534 ili 100,75 %. Tijekom operacije ukupno je spašeno 177 osoba (79 muškaraca,
37 žena i 61 dijete), dok nije bilo poduzimanja mjera uhićenja osoba za koje bi se operativno
sumnjalo da se radi o krijumčarima ljudi. Operacija je uspješno provedena, a policijsko plovilo
P-206 sa posadom se dana 16. svibnja 2017. godine vratilo u matičnu luku Rijeka u Republiku
Hrvatsku.

JO EPN „POSEIDON 2017“

Na zahtjev Agencije za europsku graničnu i obalnu stražu (FRONTEX) u razdoblju od 4. rujna
do 4. prosinca 2017. godine, Ministarstvo unutarnjih poslova uputilo je policijsko plovilo P-204
„Škabrnja“ s pripadajućom posadom, kojim su se na operativnom području otoka Lesvos
obavljale zadaće vezane uz suzbijanje nezakonitih migracija i svih oblika prekograničnog
kriminaliteta, a po potrebi sudjelovali u akcijama traganja i spašavanja na moru. Službu na
plovilu obavljati će dvije četveročlane posade, odnosno 8 policijskih službenika pomorske
policije u 3 jednomjesečna ciklusa te 3 policijska časnika za vezu u Međunarodnom
koordinacijskom centru u Pireju (NO u ICC Pireaus). Policijskim plovilom obavljeno je 69
ophodnih službi na moru od ukupno planiranih 92 (75,00%), odnosno odrađeno je 517 sati
plovidbe od planiranih 552 ili 93,66 %. Tijekom operacije ukupno je spašeno 238 osoba (96
muškaraca, 61 žena i 81 dijete), dok nije bilo poduzimanja mjera uhićenja osoba za koje bi se
operativno sumnjalo da se radi o krijumčarima ljudi. Operacija je uspješno provedena.

Međutim, obzirom na aktualnu situaciju na području Mediterana, a vezano za kontinuirane
tokove nezakonitih migranata u smjeru EU, Agencija za europsku graničnu i obalnu stražu
(FRONTEX) uputila je poziv za nastavak daljnjeg sudjelovanja u provedbi zajedničke operacije
kroz doprinos zemalja članica u tehničkoj opremi i policijskim službenicima, te je odlučeno da
će se operacija produžiti u razdoblju od 5. prosinca 2017.godine do 31. siječnja 2018.godine
(222 radna sata). Tako je u razdoblju od 5. do 31. prosinca 2017. gdoine policijskim plovilom
obavljeno 13 ophodnih službi na moru od ukupno planiranih 37 (35,14%), odnosno odrađeno
je 74 sata plovidbe od planiranih 222 ili 33,33 %. Tijekom operacije ukupno nije bilo
spašavanja osoba, kao ni poduzimanja mjera uhićenja osoba za koje bi se operativno
sumnjalo da se radi o krijumčarima ljudi.

U okviru zajedničke operacije „POSEIDON 2017 – komponenta kopno“, u razdoblju 26. travnja
do 8. studenog 2017. godine, u mjesečnim rotacijama u svojstvu policijskih službenika za
zaštitu državne granice, policijski službenici Mobilne jedinice za provedbu nadzora državne
granice, u okviru zajedničke operacije, “Poseidon Sea 2017 – komponenta kopno“, u razdoblju
26. travnja do 8. studenog 2017. godine, u mjesečnim rotacijama u svojstvu policijskih
službenika za zaštitu državne granice, hrvatski policijski službenici (4), zajedno s ophodnim
vozilima (2), bili su raspoređeni na rad u Helenskoj Republici, otok Chios. U navedenom
razdoblju ukupno je upućeno 24 policijska službenika.

Osim zajedničkih operacija Frontex provodi i vježbe hitne intervencije te je tako provedena
vježba hitne intervencije REX 2017 u koju su na području Republike Bugarske u razdoblju od
4. listopada do 8. studenog 2017. godine bila raspoređena i četiri policijska službenika
hrvatske granične policije.

111 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Kroz sve navedene operativne aktivnosti granične policije Republike Hrvatske u zajedničkim
operacijama u organizaciji Frontex-a tijekom 2017. godine, upućeno je ukupno 120 policijskih
službenika.

2.4.1.7. Suradnja u aktivnostima povratka

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

PRIHVATNI CENTAR ZA STRANCE JEŽEVO

IZVOR
FINANCIRANJA

EU FOND ZA POVRATAK / FRONTEX

MJERE Rok

Suradnja u programima osposobljavanja policijskih službenika
za prisilno udaljenje

Kontinuirano

Suradnja u zajedničkim operacijama povratka Kontinuirano

U 2017. godini dva policijska službenika MUP-a završili su tečaj za vođe grupa za prisilna
udaljenja „Escort lider“ u organizaciji FRONTEX-a i jedan je završio tečaj za „Return
specialist“.

U 2017. godini tri službenika MUP-a završila su tečaj za korištenje aplikacije IRMA u
organizaciji Europske Komisije.

Policijski službenici MUP-a sudjelovali su na FRONTEX-ovim sastancima u vezi organizacije
zajedničkih letova država članica u svrhu prisilnog udaljenja zračnim putem. Tri službenika
prošla su obuku za FAR (Frontex Application for Return), a jedan službenik za IRMA
administratora (Integrated Return Management Application). Prvi zajednički let na kojem je
sudjelovala Republika Hrvatska obavljen je u ožujku 2015. godini. Jedan službenik je
osposobljen za nacionalnog multiplikatora u području operacija povratka.

2.4.1.8. Suradnja u području FRONTEX-ovih projekata obuke (TRU)

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, POLICIJSKA AKADEMIJA

IZVOR
FINANCIRANJA

FRONTEX / DRŽAVNI PRORAČUN

MJERE Rok

Implementacija Zajedničkog priručnika za temeljnu obuku 2014.implementirano

Moguće sklapanje partnerskog sporazuma o Policijskoj
Akademiji

Po potrebi

Provedba obuke u RH Kontinuirano

Raspoređivanje sudionika za aktivnosti usavršavanja Kontinuirano

112 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Tijekom 2017. godine u suradnji FRONTEX-a i Policijske akademije (Partnerske akademije
FRONTEX-a) održane su sljedeće Obuke:

• Četiri (4) obuke kroz Projekt: FRONTEX - EBCGT Land Border Surveillance Officer Training,

• Jedna (1) obuka kroz Projekt: FRONTEX - MLC-Middle Level Management Course

• Konferencija šefova policijskih akademija zemalja članica FRONTEX - Head of Partnership
Academies Executive Conference.

Policijski službenici Policijske akademije sudjelovali su u dvije Međunarodne FRONTEX-ove
operativne akcije:

• od 27. studenog do 2. prosinca 2017. godine u Centru za Obuku Savezne policije Njemačke
u Sankt Augustinu održana je FRONTEX-ova regionalna obuka za policijske službenike
njemačke, nizozemske, poljske i austrijske policije (zbog zajedničke problematike zemalja
članica EU koja proizlazi iz nedostatka unutarnjih graničnih kontrola u Schengenskom prostoru
te poduzimanja mjera u cilju jačanja vanjskih granica EU).

Obuka je organizirana za 26 policijskih službenika iz Njemačke, Nizozemske, Poljske i
Austrije. Zaduženi za provedbu ove konkretne Obuke bili su FRONTEX-ovi treneri radne
skupine EBCGT Land Border Surveillance Officer Training. Treneri iz Njemačke, Estonije,
Finske, Poljske, Rumunjske i Hrvatske koje je predvodila Mirjana Abramović voditeljica Službe
za razvoj policijskog obrazovanja i nakladničko knjižničnu djelatnost u Policijskoj akademiji,
ujedno i Frontex-ova trenerica iz područja nadzora kopnene granice i praktične obuke i
Krešimir Kaniža iz Mobilne jedinice za provedbu nadzora državne granice (UZG).

• od 2. do 10. listopada 2017. u Burgasu u Bugarskoj, održan je Frontex Ad hoc training for
EBCGT LBS Officers (Obuka policijskih službenika granične policije država članica EU i
priprema za sudjelovanje u međunarodnim operativnim akcijama).

Na Obuci su sudjelovali hrvatski policijski službenici. Hrvatski tim predvodila je pomoćnica
načelnika Policijske akademije, Danijela Petković, a kao Frontex treneri zaduženi za pripremu i
provođenje vježbi sudjelovali su Mirjana Abramović s Policijske akademije i Krešimir Kaniža iz
Uprave za granicu.

Trening/Obuka je održana za 35 policijskih službenika granične policije država članica, u formi
radionica policijskog postupanja na temelju detaljno razrađenih scenarija sačinjenih za obuku
granične policije vezano uz taktiku postupanja na graničnim prijelazima, taktiku postupanja
prema tražiteljima azila i migrantima kojima je potrebna liječnička pomoć te taktiku postupanja
prilikom zaticanja ilegalnih migranata unutar Europske unije.

Održan je niz tečajeva, seminara i edukacija od kojih izdvajamo:

- tečaj „Prikupljanje podataka iz fotografija u cilju zaštite granice“ - "Imagery Intelligence
(IMINT) for Border Surveillance";

- Međunarodni seminar na temu ''Provedba programa obuke za Europsko integrirano
upravljanje granicom (EU IBM)“;

- obuke za schengenske evaluatore;
- regionalni trening o poboljšanju kapaciteta za obuku granične policije (predstavnici Uprave

za granicu sudjelovali su u svojstvu predavača);
- održan je prvi Europski tečaj za CIRAM analitičare kojim je Uprava za granicu dobila dva

certificirana CIRAM analitičara.

Također je nastavljena obuka policijskih službenika kroz provođenje profilnih obuka od strane
Frontexa. Provedeno je ukupno 19 profilnih obuka na kojima je sudjelovalo 45 policijskih
službenika (tablica u mjeri 1.3.1.6.).

Imenovanje nacionalnih stručnjaka za upravljanje
projektima /

Aktivnostima
Kontinuirano

113 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Osim obuka, Frontex nudi i druge načine upoznavanja policijskih službenika s najnovijim
aktualnostima pa je tako od 15. do 19. svibnja 2017. godine, u prostorijama Postaje
aerodromske policije Pleso održan i Frontex Road Shows 2017 „Training detection of falsified
documents“ za policijske službenike za prvu liniju granične kontrole.

Također, nacionalni stručnjaci Republike Hrvatske sudjeluju i u razvijanju različitih novih
obuka. Tako je jedan ekspert sudjelovao u izradi različitih scenarija na engleskom jeziku u
situacijama kada policijski službenici druge linije granične kontrole obavljaju intervju s
migrantima/putnicima „English for Border Guards level 2“ u vremenu od 11. do 13. srpnja
2017. godine, u Varšavi, a dana 18. i 19. listopada 2017. godine u Varšavi, Republika Poljska,
u organizaciji FRONTEX-a održan je uvodni sastanak nacionalnih stručnjaka zemalja članica u
cilju izrade smjernica uspostave i daljnjeg razvoja programa osposobljavanja časnika za
potporu FRONTEX-a tijekom provođenja zajedničkih operacija (FSO – Frontex Support
Officer).

Od 3. do 11. studenog 2017.godine, u Tarantu, Talijanska Republika, u okviru pružanja
podrške EUNAVFOR MED-a - operacija Sofia, FRONTEX-ova Jedinica za obuku provedena
je obuka 60 pripadnika Libijske Obalne straže za potrebe njihovog osposobljavanja u
obavljanju poslova provedbe zakona na moru.

2.4.1.9. Suradnja u području istraživanja i razvoja

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

FRONTEX

MJERE Rok

Suradnja u izradi studija i pilot projektima Kontinuirano

2.4.1.10. Suradnja u analizi rizika

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

FRONTEX / DRŽAVNI PRORAČUN

MJERE Rok

Funkcioniranje nacionalne analitičke zajednice 2014.

Priprema potrebnih inputa za Polu-godišnje analize
rizika(SARA),a godišnja analiza rizika (ARA)

Kontinuirano

Priprema drugih analitičkih proizvoda za FRONTEX
Kontinuirano

Aktivno sudjelovanje u WBRAN Kontinuirano

114 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Suradnja u drugim aktivnostima vezanim za analize rizika Kontinuirano

U okviru funkcioniranja nacionalne analitičke zajednice, Uprava za granicu ima FRAN
predstavnika koji redovito sudjeluje na sastancima FRAN mreže FRONTEX-a. Ujedno na
mjesečnoj bazi se šalju podaci u FRONTEX, koji služe za izradu slijedećih analitičkih
proizvoda: mjesečno analitičko izvješće, kvartalno analitičko izvješće, polugodišnja analiza
rizika (SARA) i godišnja analiza rizika (ARA). Sve analitičke proizvode izrađuje Jedinica za
analizu rizika FRONTEX-a.

Također Uprava za granicu dostavlja i dvomjesečno izvješće (bi-monthly) vezano za
nezakonite migracije i prekogranični kriminalitet, kao i o novim pojavnim oblicima kažnjivih
radnji, podatke o krivotvorenim dokumentima (EDF), podatke za intra schengen kretanja
nezakonitih migracija, kao i podatke za pilot projekt povezano s prometom putnika na ulazu u
Europsku uniju.

Djelatnici Uprave za granicu redovito sudjeluju i na WBRAN sastancima, EDF sastancima,
INTRA schengen sastancima itd.

Suradnja u drugim aktivnostima vezanima za analizu rizika također se očituje i u tome da
predstavnici granične policije šalju podatke povezane s incidentima preko JORE i EUROSUR-
a, a koji dalje služe za FRONTEX-ove operacije i izradu analize rizika.

Također, Uprava za granicu dostavlja i dvomjesečno izvješće (bi-monthly) vezano za
nezakonite migracije i prekogranični kriminalitet kao i o novim pojavnim oblicima kažnjivih
radnji, podatke o krivotvorenim dokumentima (EDF), kao i podatke za pilot projekt povezano s
prometom putnika na ulazu u Europsku uniju te mjesečne podatke za intra schengen kretanja
nezakonitih migracija i viznu liberalizaciju.

Ključni cilj

3. 2.4.2. Jačanje suradnje s OLAF-om

2.4.2.1. Suradnja na području operativnih aktivnosti

ODGOVORNO
TIJELO

MINISTARSTVO FINANCIJA

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

CARINSKA UPRAVA

IZVOR
FINANCIRANJA

OLAF/DRŽAVNI PRORAČUN

MJERE Rok

Sudjelovanje u zajedničkim carinskim aktivnostima i
zajedničkim operacijama policije i carine

Kontinuirano

Sudjelovanje na pripremnim i evaluacijskim sastancima Kontinuirano

Sudjelovanje u misijama i operativnim aktivnostima u drugim
zemljama

Kontinuirano

Carinska uprava kontinuirano sudjeluje u međunarodnim aktivnostima u okviru suradnje s
Europskim uredom za suzbijanje prijevara – OLAF-om te u tom pogledu aktivno sudjeluje u
provedbi zajedničkih carinskih aktivnosti te u provedbi zajedničkih carinskih operacija (Joint
Customs Operations – JCOs) i zajedničkih carinsko-policijskih operacija (Joint Customs-Police
Operations – JCPOs).

U razdoblju od 1. siječnja do 31. prosinca 2017. godine, carinski službenici sudjelovali su u
provedbi zajedničke carinske operacije RENEGADE u organizaciji Europskog ureda za
suzbijanje prijevara – OLAF-a, te je uključila sudjelovanje država članica Europske unije, te dio
zemalja članica ASEM-a, Švicarske i Norveške, a bila je usmjerena na otkrivanje robe za koju
se sumnja da povređuje pravo intelektualnog vlasništva. Naglasak operacije je na robu koja
istovremeno predstavlja i opasnost za okoliš, sigurnost ljudi i javno zdravlje, te se operativne

115 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

aktivnosti usmjeravaju na rezervne dijelove za osobna motorna vozila, teretna vozila,
motocikle, zrakoplove, željeznička vozila, brodove i ostale vrste prijevoza. Operativne
aktivnosti provele su se od dana od 6. ožujka do 18. ožujka 2017. godine, te su aktivnosti bile
usmjerene na pomorski promet roba, odnosno kontejnerske pošiljke ukrcane u zemljama
članicama ASEM organizacije, koje su potom upućene prema Europskoj uniji s konačnim
odredištem u nekoj od luka Europske unije. Tijekom operativne faze, nisu otkrivene
nepravilnosti u Republici Hrvatskoj po pitanju povrede prava intelektualnog vlasništva.

Carinski službenici su također sudjelovali i u Operaciji „CERBERUS“ u čiju je provedbu bila
uključena većina država članica Europske unije, EUROPOL te Europski ured za suzbijanje
prijevara – OLAF: Riječ je o novoj operaciji, koja se temeljila na iskustvima prethodne četiri
operacije „ATHENA“ (2008.-2014. godina). Operacija CERBERUS, osim otkrivanja slučajeva
neprijavljivanja, uključila je dva dodatna aspekta: prepoznavanje i borbu protiv pranja novca i
mogućeg financiranja terorizma. Operativna faza operacije provela se od 20. do 26. ožujka
2017. godine, tijekom kojeg vremena se vršio pojačan nadzor i kontrola u zračnim lukama i
graničnim prijelazima na cjelokupnom carinskom području Republike Hrvatske, te prijavljivao
sumnjivi prijenos novca. Tijekom navedenog razdoblja nisu utvrđene nepravilnosti po pitanju
prekograničnog prijenosa gotovine.

S tim u svezi, predstavnici Carinske uprave aktivno su sudjelovali na pripremnim sastancima
navedenih zajedničkih carinskih operacija tijekom kojih su bili aktivno uključeni u izradu plana
njihove provedbe. Predstavnici Carinske uprave aktivno su sudjelovali i na evaluacijskim
sastancima tih operacija tijekom kojih su se ocjenjivali rezultati provedbe te izrađivale
preporuke za unaprjeđenje istih ili sličnih operacija u budućnosti.

Istovremeno, Carinska uprava kontinuirano surađuje s OLAF-om u provedbi carinskih istraga
na području Europske unije i trećih zemalja, posebice vezano uz nepravilnosti u prometu
visokotarifnom robom, prvenstveno cigaretama i duhanom te ostalim duhanskim proizvodima.

Ključni cilj

2.4.3. Aktivno sudjelovanje u radnim skupinama Vijeća i EK

2.4.3.1. Imenovanje nacionalnih izaslanika / članova izaslanstva u radnim skupinama
koje se odnose na upravljanje granicom

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

KABINET MINISTRA, SLUŽBA ZA EUROPSKE I
MEĐUNARODNE POSLOVE I PREVOĐENJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU,
UPRAVA KRIMINALISTIČKE POLICIJE,
SAMOSTALNI SEKTOR ZA SCHENGENSKU KOORDINACIJU
I FONDOVE EUROPSKE UNIJE,
UPRAVA ZA RAZVOJ, OPREMANJE I POTPORU,
CENTAR ZA FORENZIČNA ISPITIVANJA, ISTRAŽIVANJA I
VJEŠTAČENJA „IVAN VUČETIĆ“

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FONDOVI EU

MJERE Rok

Sudjelovanje nacionalnih izaslanika u radu Radne skupine
Vijeća EU Granice

Kontinuirano

Sudjelovanje nacionalnih izaslanika u radu Radne skupine
Vijeća EU Granice (Krivotvoreni dokumenti)

Kontinuirano

Sudjelovanje nacionalnih izaslanika u radu Radne skupine
Vijeća EU za schengenska pitanja (Evaluacija)

Kontinuirano

Sudjelovanje nacionalnih izaslanika u radu Radne skupine
Vijeća EU za schengenska pitanja (SIS / S.I.Re.N.E.)

Kontinuirano

116 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Sudjelovanje nacionalnih izaslanika u radu Radne skupine
Vijeća EU za schengenska pitanja (SIS TECH)

Kontinuirano

Sudjelovanje nacionalnih izaslanika u radu Radne skupine
Vijeća EU “Migracije-protjerivanje”

Kontinuirano

Uredbom o unutarnjem ustrojstvu Ministarstva unutarnjih poslova, naziv organizacijske
jedinice: Samostalni sektor za europske integracije i međunarodne poslove, izmijenijen je u
naziv: Samostalni sektor za schengensku koordinaciju i fondove Europske unije, što je
izmijenjeno u cijelom Izvješću te aktivno sudjeluju u radnim u radnim skupinama Vijeća i EK, a
aktivnostima koordinira isključivo Kabinet ministra odnosno Služba za europske i
međunarodne poslove i prevođenje.

Predstavnici Uprave za granicu tijekom 2017. godine aktivno su sudjelovali na sastancima
navedenih radnih skupina.

Sudjelovanje nacionalnih izaslanika u radu Radne skupine Vijeća EU Granice (Krivotvoreni
dokumenti) tijekom 2017. godine bilo je kontinuirano.

Policijski službenici Uprave za granicu sudjelovali su na sastancima Stručnjaka za readmisiju
(REM) u organizaciji Europske komisije, na sastancima Stručne skupine za povratak (REG) u
okviru Europske migracijske mreže (EMN) i na sastancima Radne skupine za integraciju,
migracije i protjerivanje (IME) u okviru Vijeća EU.

Sudjelovanje nacionalnih izaslanika u radu Radne skupine Vijeća EU za schengenska
pitanja (Evaluacija)

Predstavnici Samostalnog Sektora za schengensku koordinaciju i fondove Europske unije
sudjeluju u radu radne skupine za granice FRONTIERS i radne skupine za schengenska
pitanja u formatu SCHEVAL.

Tijekom 2017. godine na sastancima radne skupine za schengenska pitanja (SCHEVAL),
raspravljalo se o prijedlozima Provedbenih odluka Vijeća o utvrđivanju preporuka za uklanjanje
nedostataka utvrđenih u evaluaciji država članica u primjeni schengenske pravne stečevine u
svim područjima u kojima su države članice evaluirane.

Predstavnici Centra za forenzična ispitivanja, istraživanja i vještačenja „Ivan Vučetić“ su
tijekom 2017. godine kontinuirano sudjelovali u aktivnostima vezanima uz mjeru „Sudjelovanje
nacionalnih izaslanika u radu Radne skupine Vijeća EU Granice (Krivotvoreni dokumenti)”.

Sukladno Uredbi o unutarnjem ustrojstvu Ministarstva unutarnjih poslova, Centar za forenzična
ispitivanja, istraživanja i vještačenja „Ivan Vučetić“ obavlja poslove središnje jedinice za
pohranjivanje i slanje originalnih, lažnih i krivotvorenih isprava u sustav FADO – Internetsku
bazu podataka lažnih, krivotvorenih i vjerodostojnih isprava Vijeća Europske unije, putem
podsustava Expert FADO.

Predstavnici Uprave za granicu tijekom 2017. godine aktivno su sudjelovali u sastancima
Radnih skupina Vijeća EU te zastupali stajališta i interese granične policije odnosno Republike
Hrvatske.

Od najvažnijih treba izdvojiti sudjelovanje na sljedećim radnim skupinama:

Radna skupina za granice (FRONTIERS)

Tijekom 2017. godine, održavani su sastanci Radne skupine za granice, na kojima se
raspravljalo o prijedlozima slijedećih uredbi:

Prijedlog uredbe Europskog parlamenta i Vijeća o izmjeni Uredbe (EZ) br. 562/2006 u pogledu
pooštravanja kontrola na vanjskim granicama pregledima relevantnih baza podataka – ta
Uredba 2017/458 je stupila na snagu i primjenjuje se od 9. travnja 2017. godine;

Prijedlog uredbe Europskog parlamenta i Vijeća o uspostavi sustava ulaska/izlaska (EES) za
registraciju podataka o ulasku i izlasku te podataka o zabrani ulaska za državljane trećih
zemalja koji prelaze vanjske granice država članica Europske unije i određivanju uvjeta za
pristup EES-u za potrebe kaznenog progona te o izmjeni Uredbe (EZ) br. 767/2008 i Uredbe
(EZ) br. 1077/2011, dokument: 7675/16, od 8. travnja 2016 (rasprava o člancima: 21.-53.) – ta

117 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Uredba 2017/2226 je stupila na snagu 29 prosinca 2017. godine, a počet će se
primjenjivati od datuma koji utvrdi Europska komisija, u roku od 36 mjeseci.

Prijedlog uredbe Europskog parlamenta i Vijeća o izmjenama SBC-a, vezano uz uporabu
sustava ulazaka/izlazaka - ta Uredba 2017/2225 je stupila na snagu 29 prosinca 2017. godine,
a počet će se primjenjivati od početka primjene Uredbe 2017/2226;

Prijedlog uredbe Europskog parlamenta i Vijeća o uspostavi europskog sustava za informacije
o putovanjima i njihovu odobrenju (ETIAS) – uredba je u završnoj fazi usuglašavanja u
trijalogu;

Prijedlog uredbe o izmjenama Zakonika o schengenskim granicama u pogledu pravila koja se
primjenjuju kod privremenog ponovnog uvođenja nadzora državnih granica na unutarnjim
granicama.

Podskupina za krivotvorene dokumente (FRONTIER-FAUXDOC)

Tijekom 2017. godine, u Vijeća EU, održano je pet sastanaka radne skupine Frontiers –
podskupina: Fauxdoc. Glavna tema sastanaka je primjena Akcijskog plana za jačanje
odgovora na krivotvorenje putnih isprava, upoznavanje sa profilima rizika “impostera“, te
novim načinima krivotvorenja putnih isprava Sirijske Arapske Republike.

Predstavnici Centra za forenzična ispitivanja, istraživanja i vještačenja „Ivan Vučetić“ su
tijekom 2017. godine kontinuirano sudjelovali u aktivnostima vezanima uz mjeru „Sudjelovanje
nacionalnih izaslanika u radu Radne skupine Vijeća EU Granice (Krivotvoreni dokumenti)”.

Radna grupa FADO (na kojoj nemamo stalnog predstavnika)

Tijekom 2017. godine, održan je jedan sastanak Radne grupe FADO. Glavna tema sastanka
bila je prezentacija dosadašnjih te smjernice za buduća postignuća iFADO sustava, Expert
FADO sustava i PRADO sustava.

Sukladno Uredbi o unutarnjem ustrojstvu Ministarstva unutarnjih poslova, Centar za forenzična
ispitivanja, istraživanja i vještačenja „Ivan Vučetić“ obavlja poslove središnje jedinice za
pohranjivanje i slanje originalnih, lažnih i krivotvorenih isprava u sustav FADO – Internetsku
bazu podataka lažnih, krivotvorenih i vjerodostojnih isprava Vijeća Europske unije, putem
podsustava Expert FADO.

Strateški odbor za imigraciju, granice i azil (SCIFA)

Dana 11. i 12. srpnja 2017. u Tallinnu, Estonija, sudjelovaje na zajedničkom neformalnom
sastanku SCIFA (Strategic Committee on Immigration, Frontiers and Asylum) i HLWG (High-
Level Working Group) za azil i migracije. Na sastanku se raspravljalo o tri teme: središnji
mediteranski migracijski pravac, implementacija akcijskog plana EK, vizna politika EU -
razmatranje sljedećih koraka i zajednički standardi za nadzor državne granice. Razmatrane su
izmjene Schengenskog priručnika vezano uz utvrđivanje metodologije i postupka notifikacije
za situacije kada se provode ciljane umjesto sustavnih provjera u relevantnim informacijskim
sustavima.

Radni odbori i ad hoc tijela Europske Komisije

Predstavnici Uprave za granicu sudjelovali su na sastancima Skupine stručnjaka EK
"Upravljanje vanjskim granicama". Također, UZG je sudjelovala, 1. prosinca u Bruxellesu, na
sastanku skupine stručnjaka koji je organizirala EK kako bi predstavila buduće korake vezane
uz provedbu pripremnih radnji za uspostavu sustava EES.

Pripremna radionica EK o primjeni EES-a

Dana 1. prosinca 2017. godine EK je organizirala, u Bruxellesu, radionicu vezanu uz
pripremne radnje vezane uz stupanje na snagu Uredbe o Sustavu ulaska/izlaska (EES).

Radionica je bila neformalnog karaktera, bez zaključaka, a održana je s ciljem da se države
članice upozna s vremenikom postupaka na primjeni EES-a te da se pripremi službeni početak
rada Odbora za pametne granice, pruži platforma za inicijalnu raspravu s državama
članicama, ukaže na ključna pitanja vezana uz tehničke aspekte.

118 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Radne skupine za zajedničku viznu politiku

Predstavnik Uprave za granicu redovito je sudjelovao na sastancima radne skupine.

Radni odbori i ad hoc tijela Europske Komisije

Predstavnici Uprave za granicu sudjelovali su na sastancima Skupine stručnjaka EK
"Upravljanje vanjskim granicama", na kojima su predstavili budući koraci vezani uz provedbu
pripremnih radnji za uspostavu sustava EES:

Pripremna radionica EK o primjeni EES-a

Dana 1. prosinca 2017. godine EK je organizirala, u Bruxellesu, radionicu koja se bazirala na
pripremama vezano uz stupanje na snagu Uredbe o Sustavu ulaska/izlaska (EES).

Radionica je bila neformalnog karaktera, bez zaključaka, a održana je s ciljem da se države
članice upozna s vremenikom postupaka na primjeni EES-a te da se pripremi službeni početak
rada Odbora za pametne granice, pruži platforma za inicijalnu raspravu s državama
članicama, ukaže na ključna pitanja vezana uz tehničke aspekte.

Europska migracijska mreža (EMN)

Predstavnik Uprave za granicu redovito sudjeluje na radnim sastancima stručne radne skupine
za povratak (REG-Return exepert group) u okviru Europske migracijske mreže.

Sastanci stručnjaka za readmisiju (REM)

Predstavnici Uprave za granicu su redovito sudjelovali na radnim sastancima stručne radne
skupine za readmisiju na kojima se raspravljalo o postupcima vraćanja u treće države na
temelju sporazuma o readmisiji, memoranduma o razumijevanju, standardnih operativnih
procedura te su razmjenjivane informacije u vezi suradnje sa svakom pojedinom državom u
koju se vršilo vraćanje.

EUROSTAT - redovita dostava statističkih podataka iz nadležnosti Uprave za granicu.
Statistički podaci koji se dostavljaju putem Državnog zavoda za statistiku, odnose se na
odbijanje ulaska, nezakoniti boravak, izdana i izvršena rješenja u vezi povratka, dragovljni
povratak te readmisiju. Također se kroz odgovaranje na dostavljene upitnike Eurostata,
utvrđuju načini prikupljanja za ubuduće.

IRMA - Aplikacija o integriranom sustavu za upravljanje povratkom. Redoviti mjesečni unos
statističkih podataka iz nadležnosti Uprave za granicu te sudjelovanje na obukama za
korištenje aplikacije koja ubrzo prelazi u nadležnost Frontexa.

2.4.3.2. Obuka nacionalnih izaslanika u radnim skupinama

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

KABINET MINISTRA, SLUŽBA ZA EUROPSKE I

MEĐUNARODNE POSLOVE I PREVOĐENJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Pružanje odgovarajuće obuke nacionalnim izaslanicima Po potrebi

2.4.3.3. Unutarnja koordinacija pitanja EU/Frontex na razini granične policije

ODGOVORNO
TIJELO

UPRAVA ZA GRANICU

UKLJUČENO RAVNATELJSTVO POLICIJE

119 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

TIJELO

TIJELO
ZADUŽENO ZA
KOORDINACIJU

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / FRONTEX

MJERE Rok

Uspostavljanje trajnih mehanizama koordinacije (protok
informacija, određivanje odgovornosti itd.)

Kontinuirano

Unutarnja koordinacija svih pitanja na razini EU odnosno FRONTEX-a i hrvatske granične
policije provodi se kontinuirano i u nadležnosti je Nacionalne kontakt točke za FRONTEX
(NFPOC). Vidi mjeru 2.4.1.2.

2.4.3.4. Sudjelovanje na koordinacijskim mehanizmima na ministarskoj / državnoj razini
za pripremu nacionalnih stajališta

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

KABINET MINISTRA, SLUŽBA ZA EUROPSKE I
MEĐUNARODNE POSLOVE I PREVOĐENJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Sudjelovanje u izradi nacionalnog stajališta u odnosu na IBM Kontinuirano

Podnošenje mišljenja o drugim relevantnim nacionalnim
stajalištima

Kontinuirano

Predstavnici Uprave za granicu, sukladno tematskim područjima, tijekom 2017. godine aktivno
su sudjelovali u pripremi nacionalnih stajališta.

2.4.3.5. Aktivno sudjelovanje u radnim skupinama Vijeća i redovita izvješća

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA
(STALNO PREDSTAVNIŠTVO REPUBLIKE HRVATSKE U EU)

TIJELO
ZADUŽENO ZA
KOORDINACIJU

SAMOSTALNI SEKTOR ZA SCHENGENSKU KOORDINACIJU
I PROJEKTE EUROPSKE UNIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / EU FONDOVI

MJERE Rok

Aktivno sudjelovanje na sastancima u skladu s mjesečnim
kalendarom za područje “Pravosuđe i unutarnji poslovi”

Kontinuirano

Izvješćivanje relevantnih jedinica Kontinuirano

120 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

U skladu s mjesečnim kalendarom za 2017. godinu za područje „Pravosuđe i unutarnji
poslovi“, predstavnici Uprave za granicu redovno su i aktivno sudjelovali na sastancima radnih
skupina Vijeća, te podnosili izvješća, kao što je opisano pod mjerom 2.4.3.1.

Na sastanku Vijeća za pravosuđe i unutarnje poslove u travnju 2016. godine utvrđeno
je pet prioritetnih područja za brzu operativnost Agencije te su ih države članice potvrdile:

1. uvođenje obveznog udruživanja resursa kako bi se pojačali kapaciteti Agencije za brzu
reakciju;
2. provođenje preventivnih procjena osjetljivosti na temelju zajedničke metodologije;
3. jačanje potpore za aktivnosti vraćanja;
4. uspostava mehanizma za podnošenje pritužbi i
5. omogućavanje bolje operativne suradnje s prioritetnim trećim zemljama izradom
predloška sporazuma o statusu za provođenje operativnih aktivnosti Agencije u trećim
zemljama.

Predstavnici Uprave za granicu sudjelovali su u radu Europske komisije kroz aktivno
sudjelovanje u komitološkim odborima kroz davanje tehničkih i stručnih mišljenja na
provedbene akte sekundarnog zakonodavstva, između ostalog paket „Pametne granice“,
Eurosur.

Ključni cilj

2.4.4. Sudjelovanje u zajedničkim operacijama na unutarnjim granicama - Zajednički nadzor i
istrage (Operacije velikog značaja)

2.4.4.1. Proces donošenja odluka o sudjelovanju

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU, UPRAVA KRIMINALISTIČKE
POLICIJE, UPRAVA POLICIJE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / EU FONDOVI

MJERE Rok

Izrada mišljenja za donošenje odluke o sudjelovanju Po potrebi

2.4.4.2. Dodjeljivanje obaveza i sudjelovanje

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA KRIMINALISTIČKE POLICIJE, UPRAVA POLICIJE,
UPRAVA ZA GRANICU

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN

MJERE Rok

Izrada operativnog plana na nacionalnoj razini Po potrebi

Usklađivanje nacionalnog plana sa zajedničkim operativnim Po potrebi

121 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Planom

Provedba zajedničkog rada i redovito izvještavanje Po potrebi

Uprava policije tijekom referetne godine sudjelovala je u zajedničkim aktivnostima s ostalim
provedbenim organizacijskim jedinicama/tijelima pri provođenju operativne akcije „Mir i dobro“,
povodom Uskršnjih blagdana, te „TURS“, vezano uz turističku sezonu i projektom „Sigurna
turistička sezona“ koji je sufinanciran od strane Ministarstva turizma.

Osim suradnje na projektu „Sigurna turistička sezona“ suradnja Ministarstva unutarnjih
poslova i Ministarstva turizma ostvarena je i putem eVisitor koji omogućuje izravnu prijavu
boravka stranih gostiju nadležnoj policijskoj upravi.

Ključni cilj

2.4.5. Sudjelovanje u regionalnim inicijativama u području upravljanja granicom
(Regionalne Inicijative za upravljanje granicom, npr. EU Strategija za dunavsku regiju
- EUSDR)

2.4.5.1. Sudjelovanje u regionalnim inicijativama

ODGOVORNO
TIJELO

MINISTARSTVO UNUTARNJIH POSLOVA

UKLJUČENO
TIJELO

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

TIJELO
ZADUŽENO ZA
KOORDINACIJU

RAVNATELJSTVO POLICIJE

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

UPRAVA ZA GRANICU I DRUGE RELEVANTNE JEDINICE

IZVOR
FINANCIRANJA

DRŽAVNI PRORAČUN / EU FONDOVI

MJERE Rok

Osigurati pravnu osnovu Po potrebi

Definiranje oblika suradnje i odgovornosti i druge informacije Po potrebi

Sudjelovanje u dogovorenim aktivnostima i izvješćivanje Po potrebi

Nakon uspješne realizacije tri zajedničke vježbe, u okviru nastavka provedbe aktivnosti
međunarodnog projekta ''Uspostava strukture Dunavskog riječnog foruma – DARIF'' s ciljem
jačanja sigurnosti vodenih putova na Dunavu, ujednačavanja procedura riječne granične
kontrole, provedbe učinkovitih zajedničkih akcija u suzbijanju organiziranog i drugog
kriminaliteta, ali i ostalih sigurnosnih ugroza povezanih uz vodene putove, u vremenu 22.-26.
svibnja 2017. godine, na rijeci Dunav i riječnom graničnom prijelazu Vukovar, održana
zajednička vježba „DARIF 2017.“

Vježba se odvijala sukladno operativnim planovima zemalja Dunavske regije (Austrija,
Bugarska, Hrvatska, Njemačka, Moldavija, Rumunjska, Srbija, Slovačka i Ukrajina), na čelu s
Mađarskom kao koordinatorom aktivnosti, dok su na pojedinim dionicama rijeke Dunav,
asistenciju pružale i agencije Europol, Eubam, Aquapol i Frontex. Za koordinacijski centar
operativnog dijela vježbe određena je već postojeća Zajednička kontaktna služba Mohač.

Sa hrvatske strane sudjelovali su predstavnici Ministarstva unutarnjih poslova, PU vukovarsko
– srijemske, Ministarstva financija – Područni carinski ured Osijek, te Ministarstvo pomorstva,
prometa i infrastrukture, Lučka kapetanija Vukovar, pri čemu je za koordinatora aktivnosti
nominiran policijski službenik PU osječko-baranjske.

122 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

 IV. VAŽNIJE AKTIVNOSTI POJEDINIH AGENCIJA

Tijekom 2017. godine došlo je pojave epidemije kuge na Madagaskaru koja se neuobičajeno
brzo širila i zahvaćala područja u kojima inače nema kuge. Ministarstvo zdravstva u suradnji s
Hrvatskim zavodom za javno zdravstvo uvelo je sedmodnevni zdravstveni nadzor nad
zdravim/asimptomatskim osobama koje se vraćaju s Madagaskara u zračnim i morskim
lukama. Provedene su sve mjere sukladno preporukama Europskog centra za prevenciju i
kontrolu bolesti. Provodile su se aktivnosti redovnog nadzora sukladno Međunarodnim
zdravstvenim propisima (Narodne novine br. 9/13).

U skladu s nadležnostima nastavljena je međuresorna suradnja s: Ministarstvom unutarnjih
poslova, Ministarstvom financija-Carinskom upravom, Ministarstvom pomorstva, prometa i
infrastrukture i Ministarstvom poljoprivrede. Pored redovnih aktivnosti uočena je potreba
pojačane aktivnosti prilikom uvoza pošiljki hrane koje se carine na granici s Republikom
Slovenijom, a potom se distribuiraju u Republiku Hrvatsku.

Pojačana je kontrola uvoznih pošiljki konditorskih proizvoda iz susjednih trećih zemalja u svrhu
kontrole razine akrilamida.

Granična sanitarna inspekcija redovito izvještava o svojim aktivnostima putem EU sustava
brzog uzbunjivanja za hranu i hranu za životinje (RASFF sustav) i u sustavu brze razmjene
službenih obavijesti o proizvodima koji predstavljaju rizik za zdravlje i sigurnost potrošača
(RAPEX sustav), te portala za notifikaciju kozmetičkih proizvoda (CPNP portal) Europske
komisije.

Redovito se provodila pojačana kontrola uvoza visokorizične hrane prema zaštitnim mjerama
donesenim na razini Europske unije. U okviru provedenih mjera nisu pronađene veće
nesukladnosti. Pojačana je kontrola sezonskog voća i povrća iz susjednih država gdje su
uočene određene nesukladnost obzirom na praćenje ostataka pesticida u hrani.

Uprava za sanitarnu inspekciju, granična sanitarna inspekcija nastavila je s aktivnostima „EU

SHIPSAN ACT Joint Action“ projekta u okviru kojeg su provedene inspekcije putničkih

brodova. Svrha je provođenje zajedničkih koordiniranih inspekcija na EU nivou koja je dio

donesene integrirane strategije na nivou EU sa svrhom osiguranja zdravlja putnika, posade i

robe na brodovima kako bi se spriječilo širenje zaraznih bolesti. Prilikom nadzora i

obavještavanja primjenjuje se „Shipsan Act informacijski sustav“ koji predstavlja

komunikacijsku platformu za europske luke.

Izvršena je nadogradnja i usluge proširene podrške „Središnjeg informacijskog sustava

sanitarne inspekcije“ (SISSI). Učinkovitiji rad i praćenje dolaska brodova postignuto je

primjenom web aplikacijom CIMIS - Hrvatski integrirani pomorski informacijski sustav.

Granična sanitarna inspekcija počela je s radom na MCGP Vinjani Donji koji je sukladno čl. 1
prijedloga Ugovora između Republike Hrvatske i Bosne i Hercegovine o graničnim prijelazima
određen kao granični prijelaz za međunarodni cestovni robni i putnički promet na kojem je
moguće obaviti sanitarni nadzora prilikom prijevoza preko zajedničke državne granice.

V. ZAKLJUČAK

Puna provedba schengenske pravne stečevine, koja uključuje ukidanje nadzora na unutarnjim
granicama, nacionalni je prioritet Republike Hrvatske.

Da bi se to postiglo, potrebno je uz pomoć Europske unije koja je osigurala novčana sredstva
kroz svoje fondove (ISF i AMIF), planiranih sredstava iz državnog proračuna te stručnu pomoć
kroz razne vidove radnih skupina Vijeća EU i s Frontex-om, uložiti sve svoje raspoložive
institucionalne, financijske i administrativne kapacitete kako bi se dostigli standardi
izgrađenosti graničnih prijelaza i objekata za prihvat i smještaj nezakonitih migranata i
tražitelja azila, tehničke opremljenosti granične policije te obučenosti granične policije.

123 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Realizacija gore navedenih zadaća, nije i neće biti laka. Zbog svog specifičnog geografskog i
političkog položaja problematika sigurnosti i nadzora državne granice bit će stavljena na
kušnju jer smo u obvezi osigurati protok ljudi i roba preko državne granice uz istovremeno
sprečavanje nezakonitih prelazaka kao i svih oblika prekograničnog kriminala što predstavlja
vrlo izraženu i rastuću prijetnju.

Iako Republika Hrvatska nije direktno bila ugrožena terorističkim aktivnostima i nisu zabilježeni
slučajevi proliferacije oružja za masovno uništenje, uzimajući njezin geografski i geopolitički
položaj, a naročito imajući u vidu njezin položaj na tranzitnim pravcima od zapadne Europe
prema jugoistočnoj i dalje Bliskom istoku, kao i činjenicu članstva u NATO-u i sudjelovanja u
misiji u Afganistanu, nameće se mogućnost terorističkih i drugih prijetnji koje bi se odnosile na
destabilizaciju unutarnje sigurnosti i izazvale uznemirenost stanovništva.

To zahtijeva popunjavanje potrebnog broja policijskih službenika granične policije i njihovu
obuku, nabavu tehničke opreme, usklađivanje načina obavljanja nadzora državne granice
sukladno europskim standardima.

Nastavno na schengensku evaluaciju vanjskih granica iz lipnja 2016. godine, u studenome
2017. godine u tom je području provedena re-evaluacija, kojom su EU evaluatori, kroz
terensku posjetu vanjskoj granici, utvrđivali u kojoj su mjeri provedene preporuke iz lipnja
2016. godine. S obzirom da se evaluacijom, koja se odnosi na morsku granicu, 2016. utvrdilo
da su zadovoljeni svi schengenski kriteriji, 2017. godine re-evaluirani su kopnena granica i
zračne luke.

Utvrđeno je da je od prve evaluacije u lipnju 2016. godine, u području nadzora vanjske
granice, ostvaren značajan napredak u tehničkom opremaju graničnih prijelaza, zapošljavanju
novih službenika granične policije i njihovoj obuci. Dok je nakon evaluacije iz lipnja 2016. dato
98 preporuka za potrebna daljnja unaprjeđenja i poboljšanja, nakon reevaluacije iz studenoga
2017. godine dostavljeno je 30 preporuka za potrebna daljnja poboljšanja i unaprjeđenja, od
kojih je samo jedna konstatacija da postupanje nije usklađeno sa pravnom stečevinom, a
odnosi se na primjenu nadzora granice na prijelaznim mjestima, na granici s BiH.

Od 27. lipnja 2017. godine Republika Hrvatska može unositi upozorenja i dodatne podatke u
sustavu SIS, koristiti se podacima iz sustava SIS te razmijenjivati dopunske informacije
podložno odredbama st. 4. Odluke Vijeća (EU) 2017/733. od 25. travnja 2017. godine o
primjeni odredaba schengenske pravne stečevine koje se odnose na Schengenski
informacijski sustav u RH.

Akcijski plan Integriranog upravljanja granicom obuhvaća mjere i sredstva potrebne za
pripremu Republike Hrvatske za punu primjenu schengenske pravne stečevine.

Osim Akcijskog plana Integriranog upravljanja granicom, trebaju se uzeti u obzir i planovi
drugih relevantnih agencija, osobito onih koje se spominju u ovom Akcijskom planu koji
zajedno jamče usklađen napredak k zajedničkom cilju od iznimne važnosti, naznačenog
strateškim za Republiku Hrvatsku, a to je pristupanje schengenskom prostoru i potpuna
primjena schengenske pravne stečevine.

Pravodobna provedba definiranih mjera može biti praćena u bilo koje vrijeme i ocijenjena
provjerom rezultata s preporukom i najboljom praksom utvrđenom u Schengenskim katalozima
i Priručniku za obradu zahtjeva za vizu i preinaku izdanih viza te Praktičnom priručniku za
službenike granične policije - Schengenski priručnik.

Agencije nastavljaju i u 2017. godini kontinuirano provoditi mjere sukladno Akcijskom planu
propisanim zadanim ključnim ciljevima te se može zaključiti da je vidljiv napredak u provođenju
navedenog strateškog dokumenta u skladu s hrvatskim zakonodavstvom i planiranom
strategijom. Uključene agencije će i dalje koordinirati i provoditi zadane mjere, u cilju sigurne
provedbe zajedničkih pravila i standarda za upravljanje na području zajedničkog upravljanja,
odnosno pristupanju postavljenom cilju - potpune primjene schengenske pravne stečevine.

Vremenski okvir za provedbu svih mjera treba prilagođavati dinamici procesa pristupanja
Republike Hrvatske Schengenskom prostoru te potpunu primjenu schengenske pravne
stečevine te ga sukladno tome eventuralno i prema potrebi mijenjati.

124 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Moguće izmjene i dopune donesene u tom pogledu trebaju biti zasnovane na koordinaciji,
usklađenosti sa svim agencijama uključenim u provedbu Strategije Integriranog upravljanja
granicom.

DODATAK 1 – Objašnjenje vremenskog okvira

Vremenski okvir

Kontinuirano - potreban je daljnji razvoj ili / i pravilna primjena

Sukladno SAP-u i
Indikativnom programu

-
specifične mjere i vremenski okvir su / će biti definirani u
Schengenskom akcijskom planu (SAP) i/ili u Indikativnom
programu za Schengen Facility fond

Sukladno planu - definiran u drugom strateškom dokumentu nadležnog tijela

Po potrebi -
ovisi o izmjeni i dopuni, odnosno donošenju EU / nacionalnih
propisa ili pravila

Ulazak u Schengenski
prostor

-
najkasnije datum ulaska Hrvatske u Schengenski prostor –
- Potpuna primjena schengenske pravne stečevine

Schengenska
Evaluacija

-
najkasnije u vrijeme misije Schengenske evaluacije

DODATAK 2 – Definiranje tijela vlasti i njihovih uloga

ODGOVORNO
TIJELO

 tijelo odgovorno za provedbu konkretnih akcija

UKLJUČENO TIJELO
 drugo ministarstvo / organizacijska jedinica / agencija

identificirana kao suradnik, odnosno korisnik

TIJELO ZADUŽENO
ZA KOORDINACIJU

 Jedinica nadležnog tijela zadužena za koordinaciju aktivnosti

PROVEDBENA
ORGANIZACIJSKA
JEDINICA/TIJELO

 Jedinica nadležnog tijela zaduženog za provedbu potrebnih
mjera

DODATAK 3 – Popis skraćenica

ABC

Automated Border Control
Automatizirana granična kontrola

API

Advanced Passenger Information
Prethodne informacije o putniku

 ARA
Annual Risk Analysis
Godišnja analiza rizika

 BCP Border Crossing Point

125 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Granični prijelaz

BIP

Border Inspection Post
Granična inspekcijska postaja (granični prijelaz sa nadležnim
inspekcijskim službama)

BPD

Border Police Directorate (MoI)
Uprava za granicu Ministarstva unutarnjih poslova

CCC

Common Core Curriculum
Zajednički priručnik za temeljnu obuku

CD

Customs Directorate of the Ministry of Finance
Carinska uprava Ministarstva financija

CIRAM

Common Integrated Risk Analysis Model (Frontex)
Zajednički integrirani model analize rizika (Frontex)

CIRCA

Collaborative Workspace with Partners of the European Institutions
Sučelje za suradnju sa partnerima Europskih institucija

C.SIS

Central Schengen Information System
Centralni schengenski informacijski sustav

EBGT

European Border Guard Team
Europski Timovi Graničnih Policija

EES

Entry / Exit System
Sustav Ulaz/Izlaz

 EU

European Union
Europska unija

EURODAC

European Dactyloscopy (the European fingerprint database for
identifying asylum seekers and irregular border-crossers)
EU baza podataka otisaka prstiju za identifikaciju tražitelja azila i
nezakonitih migranata)

EUROJUST

European Agency for Judicial Cooperation
Europska agencija za pravosudnu suradnju

 EUROPOL European Police Office
Europski policijski ured

 EUROSUR European Border Surveillance System
Europski sustav nadzora granice

EU

FRONTIERES

Radna skupina Vijeća EU za granice, a podskupina navedene Radne
skupine je FAUX DOC (Faulse document)

FRONTEX

European Agency for the Management of the Operational Cooperation
at the External Borders of the Member States of the EU
Europska agencija za upravljanje operativnom suradnjom na vanjskim
granicama država članica Europske unije
(Agencija Europske unije nadležna za operativnu suradnju država

126 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

članica na vanjskim granicama EU - Frontex iz francuskog jezika:
Frontières extérieures za "vanjske granice")

FADO

Faulse and autentic document on line
On line sustav za krivotvorene i autentične dokumente

Europski sustav slikovnog arhiviranja (iz engleskog European
Image Archiving System)

GPD

General Police Directorate
Ravnateljstvo policije u Ministarstvu unutarnjih poslova

HR

Human Resources
Ljudski potencijali

JHA

Justice and Home Affairs
Pravosuđe i unutarnji poslovi

IAWG

Inter-agency Working Group
Međuresorna radna skupina

ICONET

Informal Competences Net
Neformalna mreža kompetencija

IBM

Integrated Border Management
Integrirano upravljanje granicom

 INTERPOL International Criminal Police Organization
Međunarodno kriminalističko-policijska organizacija

LO

Liaison Officer
Časnik za vezu

ILO

Immigration Liaison Officer
Časnik za vezu zadužen za imigraciju

IOM

International Organisation of Migration
Međunarodna organizacija za migracije

ISF

Internal Security Fund
Fond za unutarnju sigurnost

ISPS

International Ship and Port Facility Security Code
Međunarodni kodeks o sigurnosnoj zaštitu brodova i lučkih prostora

IT

Information Technology
Informacijska tehnologija

LBT

Local Border Traffic
Pogranični promet

MF

Ministry of Finance
Ministarstvo financija

127 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

MFEA

Ministry of Foreign and European Affairs
Ministarstvo vanjskih i europskih poslova

MMATI

Ministry of Maritime Affairs, Transport and Infrastructure
Ministarstvo mora, prometa i infrastrukture

MoI

Ministry of the Interior
Ministarstvo unutarnjih poslova

MS

Member State
Država članica EU

NBMIS

NISUDG

National Border Management Information System
Nacionalni informacijski sustav za upravljanje državnom granicom

NCC

National Coordination Centre
Nacionalni koordinacijski centar

 NMCDC
NPCPP

 National Maritime Centre for Data Collection (Zadar)
Nacionalni pomorski centar za prikupljanje podataka (Zadar)

 N.SIS National Schengen Information System
Nacionalni šengenski informacijski sustav

OG Official Gazette

Službeni list (Narodne novine)

OLAF

European Anti-Fraud Office
Europski ured za borbu protiv prijevara

Perm Rep

Permanent Representation to the EU
Stalno predstavništvo u EU

PNR

Passenger Name Record
Baza podataka o putnicima

PCCC

Police and Customs Cooperation Centre
Centar za suradnju policije i carine
Zajednički policijsko carinski centri za suradnju (iz engleskog
Police and Customs Coordination Centers) - u Hrvatskoj carina ne
sudjeluje u radu PCCC

PS

Police Station
Policijska postaja

RTP

Registered Traveller Programme
Program registriranih putnika

SAFESEA
NET

European Platform for Maritime Data Exchange between Member
States' maritime authorities
Europska mreža za razmjenu podataka o pomorskom prometu između
država članica EU

SAP

Schengen Action Plan
Schengenski akcijski plan

 SARA Semi-annual Risk Analysis

128 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

Polugodišnja analiza rizika

SBC

Schengen Borders Code
Zakonik o schengenskim granicama (Uredba (EU) 2016/399.).

Izmjena: Potrebno je navesti: UREDBA (EU) 2016/399, budući je

Uredba (EZ) br. 562/2006 Europskog parlamenta i Vijeća stavljena

izvan snage.

SFF

Schengen Facility Fund
Schengenski instrument

S.I.Re.N.E

Supplementary Information Request at the National Entry
Zahtjev za dodatnim informacijama na nacionalnoj razini
(Zahtjev za dodatnim informacijama na ulazu u državu) – nacionalne
ustrojstvene jedinice svake države članice Schengena odgovorne za
pružanje dodatnih informacija u svezi upozorenja iz SIS-a).

SIS

Schengen Information System
Schengenski informacijski sustav
SIS – Schengenski informacijski sustav (SIS II – Schengenski
informacijski sustav druge generacije koji je zamijenio SIS I 13. travnja
2013. godine)

 SIS-TECH Council Working Group on SIS -Technology
Radno tijelo Vijeća EU SIS Tehnologija

SOP

Standard Operative Procedure
Standardni operativni postupak

 THB Trafficking in Human Beings
Trgovanje ljudima

 TEP

Technical Equipment Pool
Resursi tehničke opreme

 TRU Training Unit (Frontex)
Jedinica za obuku Frontex agencije

TF

Transition Facility
Tranzicijski ili prijelazni instrument tehničke pomoći EU

VAT

Value Added Tax
Porez na dodatnu vrijednost

VIS

Visa Information System
Vizni informacijski sustav

VTMIS

Vessel Traffic Monitoring and Information System
Sustav za nadzor i upravljanje pomorskim prometom

WBRAN

Western Balkan Risk Analysis Network
Mreža analize rizika Zapadnog Balkana

129 XII. Izvješće o provedbi Strategije integriranog upravljanja granicom Republike Hrvatske

WG

Working Group
Radna grupa/skupina

 WP Working Party (Council of the EU)
Radno tijelo Vijeća EU

